

Eesti NSV Kõrgema ja Keskerihariduse Ministeerium
Tartu Riiklik Ülikool

Teadusliku uurimistöö aruanne

TUNTUD KORBELASTE ELULOOD

I osa

Abels – Laur (kuni lk. 178)

Tartu 1975

 2

S i s u k o r d

Saateks ………………………………………………………………..4 (3)
Autogrammid I ……………………………………………………...14 (7)
Autogrammid II ……………………………………………………..15 (8)
Autogrammid III …………………………………………………….16 (9)
Georg Abels ……………………………………………………........17 (10)
Jüri Annusson ………………………………………………………..22 (11)
Ernst Arens …………………………………………………………..26 (12)
 Ilmar Arens …………………………………………………..43 (20)
Aulis Aret ……………………………………………………………44 (20)
Juhan Aul ……………………………………………………………47 (21)
Herta Elviste …………………………………………………………51 (23)
Tõnis Erm ……………………………………………………………54 (24)
Voldemar Erm ……………………………………………………….59 (25)
 Jüri Erm ………………………………………………….......62 (26)
Kristjan Hansen ………………………………………………….......63 (27)
Otto Heinlo …………………………………………………………..67 (28)
Hendrik Hendrikmann ……………………………………………….71 (30)
Hugo Hiibus …………………………………………………………76 (31)
Helgi Ilo …………………………………………………………......78 (32)
Madis Jaakson ……………………………………………………….81 (33)
 Hans Jaakson ………………………………………………...84 (34)
Karl Robert Jaaniste …………………………………………………85 (34)
Hendrik Jakobson ……………………………………………………92 (37)
 Tõnisberg Hendrik …………………………………………...95 (38)
 Niibo Karl ……………………………………………………96 (38)
 Ruistoma Mihkel …………………………………………….96 (38)
Jakob Friedrich Johannson ………………………………………......98 (39)
Ilmar Jürisson ………………………………………………………102 (40)
 Jüri Jürisson ………………………………………………..106 (42)
Jüri Jürisson ………………………………………………………..108 (42)
Artur Robert Kass ……………………………………………….....113 (44)
Hermann Alexander Keyserling …………………………………...118 (46)
 Alexander Keyserling ……………………………………...122 (47)
 Leo Keyserling …………………………………………….122 (48)
Mihkel Kikson ……………………………………………………..124 (48)
Eduard Kildemaa …………………………………………………..129 (50)
Aleksei Kipper ……………………………………………………..134 (51)
Kaarel Kirde ……………………………………………………….139 (53)
 Karl Frisch ………………………………………………....143 (55)
Johan Kirkmann ……………………………………………………144 (55)
Anna Konks ………………………………………………………..151 (58)
 Joosep Nõmmik ……………………………………………155 (59)
 Madis Nõmmik …………………………………………….156 (60)
 Villem Nõmmik ……………………………………………156 (60)
Jaan Konks …………………………………………………………157 (60)
Hans Kotkas ………………………………………………………..161 (61)
Jaan Küünemäe …………………………………………………….166 (63)

 3

 Harald Küünemäe …………………………………………..170 (64)
 Johannes Küünemäe ………………………………………..171 (65)
 Helju Tobias ………………………………………………..172 (65)
August Laur ………………………………………………………..173 (66)
 Alma Laur ………………………………………………….178 (68)

S a a t e k s

Kõik asja huvides,
mitte midagi kuulsuse jaoks.
(A. T. Middendorf)

lk. 4.
 Ajalooliselt väljakujunenud piirides hõlmas endine Pärnu-Jaagupi kihelkond,
mille muinasaegne nimi oli Korbe, tänapäeva administratiivse jaotuse järgi ligikaudu
kogu Are, Halinga ja Kaisma külanõukogu ning Pärnu-Jaagupi alevi pindala Pärnumaa
põhjaosas vastu Rapla rajooni. Põhiilmakaartes asuvate suuremate keskuste kaugused
Pärnu-Jaagupi alevist on järgmised: põhjas – Tallinn 101 km, idas – Vändra 42 km,
lõunas – Pärnu 28 km, läänes – Lihula 57 km.
 Tavaliselt ei seosta korbelased oma kodukanti kuulsate inimestega. Ometi on ka
siin sündinud, kasvanud, elanud ja tegutsenud suured isikud, kelleta meie eilsed ka
tänased päevad poleks need, mis nad olid ja on. Meie suurmehi ei saa meilt keegi ära
võtta, aga me võime neist ilma olla seetõttu, et me ei tunne neid või ei evi võimalust
nende tundmiseks. Väljapaistvate korbelaste elu ja tegevuse tundmaõppimiseks
teostatigi see uurimus, mis lepingulise tööna vältas 17 kuud (detsember 1973 – mai
1975), kuid põhineb koostajate eelneval kolmeaastasel kodu-uurimuslikul tegevusel.
Nagu selgus, võib
lk. 5.
eesti biograafilisest kirjandusest umbes analoogilise väljaande leida Saaremaa Valjala
kihelkonna kohta – „Valjala avalikuelu tegelased kuni suveni 1935“ Kuressaare 1935
(32 lehekülge).
 Uurimistöö viidi läbi „Eesti Põllumajandustehnika“ Pärnu Rajoonikoondise,
„Edasi“, Halinga, Kaisma, Suigu ja Vahenurme kolhooside ning Pärivere sovhoosi
tellimisel ja finantseerimisel. Töö mahuks oli lepingu tingimuste kohaselt kavandatud
150 lehekülge.
 Kaasaja Korbemaa ulatuseks on tinglikult võetud Are, Halinga ja Kaisma
külanõukogu ning Pärnu-Jaagupi alevi maa-ala, mille suurus 1. jaanuaril 1975. a. oli
692,2 km² ja kus elas 5493 inimest (rahvaarv ligilähedaselt samal territooriumil 1783. a.
– 4545, 1850. a. – 7740, 1883. a. – 6877, 1922. a. -6930). See ala on just nii suur, et
sellele mahuksid korraga pea kõik Euroopa väikeriigid (Andorra, Liechtenstein,
Monako, San Marino, Vatikan).
 Biograafiate valikusse on võetud nii need korbelased, kes on etendanud tähtsat
osa kohalikus kultuuri-, haridus- ja majanduselus, kui ka need meie teaduse, kultuuri,
spordi ja ühiskondliku elu suurused, kes elasid või elavad eemal Korbest, kuid kelle
sünnikodu oli seal. Valikus on ka need kuulsused, kes pärinevad küll mujalt, kuid kellel
olid Korbemaaga tihedad sidemed. Elulood haaravad isikuid Korbe ajaloo 300 aasta
pikkusest perioodist, põhiliselt aga viimasest 150 aastast. Lähimineviku ja tänapäeva
tuntumate korbelaste biograafiad on tagasihoidlikult esindatud. Nende elulood veel oma
biograafe.
lk. 6.
 Käesolevas uurimuses on pööratud suurt tähelepanu kooliõpetajatele. Võlgneb ju
Korbemaa kõigi oma saavutuste eest tänu eelkõige neile. Pedagoogide elulugudes on

 4

loetletud neid õpetajaid, kelle kohta õnnestus leida biograafilisi andmeid väljastpoolt
koolide kroonikaraamatuid. Pedagoogide elulood sisaldavad ka koolide nimekate
kasvandike loetelusid. Koolide õpilaste puhul ja mujal kasutatav lühend „k. k“ tähendab
kohalikku kultuuritegelast. Biograafiates loetletud õpetajate ja õpilaste nimed on toodud
nende omaaegsel kujul. Nimede muutmise korral tähistatakse uut nime kõikjal koos
sõnaga „hiljem“. Kui aga nimevahetus leidis aset perekonnaseisu muutmise tõttu,
märgitakse uut nime sõnaga „Pärast“.
 Uurimistöö käigus koguti andmeid rohkem kui 500 Korbega seotud isiku kohta.
Kogumiku piiratud maht võimaldas esitada vaid 56 täielikku ehk põhielulugu, mis on
töösse paigutatud tähestikulises järjekorras. Et kogumiku raamesse mahutada
võimalikult rohkem biograafilist materjali, on mõnede põhielulugude juurde lisatud
lühikesed biograafilised andmed ehk lühielulood antud isikutega suguluses olevate
inimeste kohta, kelle elu-käik samuti tähelepanu väärib. Selle tõttu on töös ühel või
teisel kujul toodud kokku 87 elulugu (7 naist, 80 meest). Kõigis neis inimestes on
midagi ühist, midagi niisugust, mida on kujundanud Korbemaa loodus, ajalugu,
traditsioonid ja elanikud.
 Elulugudega püütakse anda teatav ülevaade ka Korbe ajaloost ja selle allikaist.
Sel põhjusel on peamiselt kohalikud tegelased nagu märksõnadeks lokaalajaloo
sündmuste ja arengujoonte,
lk. 7.
samuti olustiku esitamisel selles paikkonnas, kus isik elas või elab.
 „Tuntud korbelaste elulood“ sisaldab biograafiliste kõrval veel 3 autogrammide
lehte, 55 portreefotot, kasutatud allikate ja kirjanduse nimekirja, Korbemaa asulastiku
skeemi (koostaja Sergei Seeland) ning registreid (koostaja L. Karu).
 Esitatud elulood tõendavad, et kõige erinevamad elukutsed ja saavutused on
olnud jõukohased inimestele meie keskelt. Korbelastel pole vaja oma noorsoole
eeskujusid kaugelt otsida. See kogumik aidaku elustada ja jäädvustada nende mälestust,
keda meie keskel enam pole, kelleta aga ei saa kõnelda Korbe ajaloost. Mitte kõigi, vaid
üksikute kanda on meie elus juhtimisülesanne. Reeglina on selle töö tasuks tähelepanu,
mõistmine ja tunnustus, kuid see kipub olema üürike, kadudes koos juhi lahkumisega
oma kohalt. Olgem siis õiglased ja andkem oma juhtidele meie kultuuriloos neile
kuuluv koht, mille nad on ära teeninud püsiva väärtuse ja eeskuju vääriva elutööga.
 Tahaks loota, et tulevikus jäädvustab Korbemaa senisest rohkem suurte inimeste
elu mälestusmärkide püstitamisega või nimede omistamisega näiteks tänavatele.
 Elulugude koostamisel on läbi töötatud ja kasutatud järgmisi põhilisi
teatmeteoseid, mis on antud koostöös tarvitatud lühenditega.
 Napiersky, K. E., Recke, J., Allgemeines Schriftsteller- u. Gelehrten-Lexikon d.
Prov. Livland, Esthland u. Kurland, Mitau 1827-1832. / Üldine Liivi-, Eesti- ja
Kuramaa kirjanike
Lk. 8.
ja õpetlaste leksikon/, (Napiersky-Recke).
 Keussler, A. W., Napiersky, K. E., Geschichte der Kirchen und Prediger in
Livland, Riga-Moskau-Odess 1877. / Kirikute ja jutlustajate ajalugu Liivimaal/,
(Keussler-Napiersky).
 Winkelmann, E., Bibliotheca Livoniae Historica, Berlin 1878. (Winkelmann).
 Album Academicum der Kaiserlichen Universität Dorpat, Dorbat 1889.
/Keiserliku tartu Ülikooli akadeemiline album/, (Alb. acad.).
 ��������	
��	���
 ������� , I-82, � -�	�	����� 1892-1904. (ES).

 5

 �	�����
 � . � . ���������	���
 ������ ����	������ � ��	��
����	�	

���	���������� ���	������ ��� . !	�������� ����	����	�� (1805-1902), ���	�
1902. (Levitski).
 „Postimees“ 1857-1907, Tartu 1909. (Postimees).
 Eesti biograafiline leksikon, Tartu 1926-1929. (EBL).
 Eesti avalikud tegelased, Tartu 1932. (EAT).
 Eesti Entsüklopeedia I-VIII, Tartu 1932-1937. (EE).
 Blumfeldt, E., Loone, N., Eesti ajaloo bibliograafia, Tartu 1933-1939.
(Blumfeldt-Loone).
 Pärnumaa tegelaste biograafiad, Pärnu 1937. (PTB).
 Eesti majandustegelased, Tallinn 1938. (EM).
 Väike Entsüklopeedia, Tartu 1938. (VE).
 Eesti majanduselu leksikon, Pärnu 1939. (EML).
 Eesti riigi-,avaliku- ja kultuurielu tegelased 1918-1938, Tallinn 1939. (ERAET).
 Välis-Eesti tegelased, Tallinn 1939. (Välis-Eesti).
Lk. 9.
 Eesti biograafilise leksikoni täiendusköide, Tallinn 1940. (EBLt).
 Eesti tuletõrje leksikon, Tallinn 1940. (ETL).
 Nõukogude Eesti muusika, Tallinn 1960. (Nõukogude Eesti muusika).
 Revolutsiooni lipukandjad, I, Tallinn 1962; II, Tallinn 1972. (Revolutsiooni
lipukandjad).
 Eesti heliloojad ja muusikateadlased, Tallinn 1966. (Eesti heliloojad ja
muusikateadlased).
 Eesti Nõukogude Entsüklopeedia I-VI, Tallinn 1968-1974. (ENE)
 Deutschbaltisches Biographisches Lexikon 1710-1960, Köln-Wien 1970. /
Baltisaksa biograafiline leksikon/, (BBL).
 Selle biograafilise kirjutise kokkuseadmine sai võimalikuks tänu paljudele
teaduslikele asutustele, tänu tuhande ühikuni ulatuvale kirjavahetusele, tänu
kohtumistele asjaosaliste, nende sugulaste või tuttavatega. Töö organisatsioonilisel ja
sisulisel läbiviimisel olid nõuandjateks TRÜ professor K. Siilivask, dotsent H. Palamets
ja vanemõpetaja Ü. Vooglaid. Suurt abi osutasid järgmised isikud ning kodu- ja
välismaised asutused:
 E. Arens, H. Aruksaar, J. Eilart, A. Elango, A. Erm, V. Erm, I. Heinlo, G.
Hendrikson, J. Jaagus, A. Jaaniste, V. Jakobson, S. Jänes, A. Järvet, L. Jürgenson, E.
Jürgenson, E. Jürvetson, A. ja E. Kals, S. Kasesalu, M. Kiirats, J. Kikson, E. Kildemaa,
J. Konks, H. Kotkas, A. Kubja, G. Kuningas, V. Kurelauk, E. Kärner, L. Küüts, M.
Levandi, A. Liim, N. Luhthein, H. Lusik, M. M. Lusik, M. Madissoo, A. Marguste, H.
Moosberg, A. Morrison, E. Niinemäe,
Lk. 10.
O. Niinemäe, J. Nõmmik, J. Palk, M. Passop, A. ja P. Pitsal, H. Põder, A. Raidla, A.
Raidna, E. Riis, M. Rusalep, S. Saagim, L. Salujärv, I. Sarv, S. Seeland, M. Sööt, V.
Zverjev, L. Tammor, N. Tammsalu, H. Tamvere, M. Teeäär, E. Theol, J. Tehver, A.
Tilk, J. Tilk, I. Trikkel, A. Tšebotarjova, M, Vahtra, H. Vares, M. Viirmaa, M. Virkus;
Are, Halinga ja Kaisma Küla ning Pärnu-Jaagupi Alevi TSN Täitevkomitee, ENSV
Aadressbüroo, ENSV Filmi-, Foto- ja Fonodokumentide Riiklik Keskarhiiv, ENSV
Oktoobrirevolutsiooni ja Sotsialistliku Ülesehituse Riiklik Keskarhiiv (ORKA), ENSV
Riiklik Ajaloo Keskarhiiv (RAKA), ENSV Riiklik Ajaloomuuseum, ENSV Riiklik
Etnograafiamuuseum, ENSV Riiklik Loodusmuuseum, ENSV TA Fr. R. Kreutzwaldi
nim. Kirjandusmuuseum (KM), ENSV Vabariiklik Perekonnaseisuaktide Büroo (VPB),
EKP Keskkomitee Partei Ajaloo Instituut, Kirgiisia Riiklik Ülikool, Fr. R. Kreutzwaldi

 6

nim. ENSV Riiklik Raamatukogu, Läti NSV Riiklik Ajaloo Keskarhiiv, NSVL TA
Filosoofia Instituut, Nõukogude Armee Keskarhiiv, Pärnu Linna Riiklik Arhiiv, Pärnu
Rajoonidevaheline Koduloomuuseum, Pärnu Rajooni TSN TK Haridusosakonna Arhiiv,
St. Olafi Kolled�, Tallinna Linna Riiklik Arhiiv, Teatri- ja Muusikamuuseum, TRÜ
Sotsioloogia Laboratoorium, TRÜ Teaduslik Raamatukogu, Viini Ülikool.
 Siinkohal olgu öeldud südamlik tänu kõigile kaasaaitajaile.
Lk. 11.
 Järgnevalt põhimõtted, mis on võetud aluseks elulugude koostamisel.
1. Lisaks perekonna- ja eesnimedele on naisisikute puhul antud ka neiupõlve nimi koos
sõnaga „sündinud“. Nimede erinevad esinemiskujud märgitakse sõnaga „ka“ ning
kirjanike ja näitlejate ametlikud nimed sõnaga „õieti“. Esitatakse samuti pseudonüümid
ja nimede muutmisega seotud andmed.
2. Sünni- ja surmaajad ning kõik muud daatumid antakse uue kalendri järgi. Üksnes
1905. aasta revolutsioonisündmuste käsitlemisel kasutatakse Mihkel Aitsami ja Johan
Kirkmani elulugudes vana kalendrit. Kui seoses kalendrireformiga või mõnel muul
põhjusel on tekkinud vead isikute sünniaja märkimisel, siis on õige daatumi kõrval
tärnikesega toodud see aeg, mida inimesed oma sünniajana ise kasutasid või kasutavad.
Elulood on koostatud seisuga 1. jaanuar 1975.
3. Enamikul juhtudel ühtib isiku „tiitel“ tema praeguse või kunagise elukutsega ja võib
sisaldada ka aunimetusi jms. Elukutsega mittekattumise korral viitab „tiitel“ sellele,
kellena isikut esile tõstetakse.
4. Märkusi vanemate kohta tehakse erandjuhtudel.
5. Sünnikoht määratletakse olenevalt olukorrast riigi, linna, kubermangu, maakonna,
valla, mõisa, alevi, aleviku, küla, asunduse, talu, üksiktalu ja majaga. Kui isikud on
sündinud enne 1917. aastat või ajavahemikus 1918-1939, kasutatakse sünnikoha
märkimisel vastavalt kas 1917. või 1939. aasta administratiivset seisu. Sellist
territoriaalse jaotuse
Lk. 12.
printsiipi kasutatakse elulugudes ka muude kohafaktide esitamisel, kusjuures aastate
1940-1974 puhul kehtivad 1. jaanuari 1975. aasta andmed.
 Lühielulugudes antakse Korbes sündinud isikute sünnikohad analoogiliselt
põhielulugudes kasutatavate printsiipidega. Muudel juhtudel piirdutakse vaid linna,
kubermangu või maakonna äramärkimisega. Kui üksteise juurde kuuluvais põhi- ja
lühielulugudes sünnikohad kattuvad, jäetakse lühielulugudes sünnikoht märkimata.
6. Haridustee püütakse iga isiku puhul esitada täies ulatuses, fikseerides õppeasutuse
nime ja seal õppimise aastat. Lühielulugudes pole hariduskäik mitte alati toodud.
7. Andmed ametialase tegevuse kohta näitavad, kus, millal ja kellena isik töötas või
töötab. Märgitakse ka seda, kus elas või elab pensionil olles. Lühielulugudes pole
taolised faktid igakord esitatud.
8. Põhielulugudes tuuakse ära kalmistu nimi, kuhu isik on maetud. Nende teadete
puudumisel piirdutakse viimase elukoha mainimisega.
9. Eluloo lõpus tehakse kokkuvõte sellest, missugune oli või on isiku osa oma erialal,
ühiskondlikus tegevuses jne. Eluloo selles osas realiseeruvad ka märksõnad (põhiliselt
lokaalajalood) nende isikute puhul, kes neid esindavad. Siin esitatakse veel isikute
puhul, kes neid esindavad.. Siin esitatakse veel isikute poolt avaldatud trükiste pealkirju.
Lk. 13.
10. Lühielulood sisaldavad üksnes mõningaid huvipakkuvaid seiku isikute elust ja
nende sidemetest Korbemaaga.
11. Elulugudes toodavad rahalised näitajad on antud omaaegses vääringus.
12. Iga põhieluloo juurde on püütud lisada isiku foto.

 7

13. Kolmele lehele on koondatud autogramme isikutelt, kelle kohta on koostatud
põhielulood.
14. Kogumiku lõpus on töös esinevad Korbega seotud isikud, tähestikulises järjestuses.
Samas tuuakse viiteid kasutatud allikatele ja kirjandusele, kusjuures viimased andmed
on reastatud kronoloogiliselt.
15. Eluloo seisukohalt olulise fakti puudumist või küsitavust tähistab küsimärk.
 Töö koostajad ootavad lugejate heasoovlikku suhtumist ja loodavad, et see
uurimus aitab kaasa teadmiste ja huvi kasvule kohaliku ajaloo vastu. Kõik see, mida
nimetame ühe riigi ja rahva ajalooks, on miniatuurselt esindatud lokaalajaloos. Alles
selle tundmiselt ja mõistmiselt saab alata muu maailma täisväärtuslik tunnetamine.
 Selle biograafilise tööga püüti kaasaja Korbemaa inimestele tagasi anda osakest
sellest, mille loojateks olid korbelaste vanemad põlvkonnad. Vaikides pole tahetud
millestki tähtsast mööda minna, aga kõigi ja kõige jaoks ei ole töös ruumi jätkunud.
Oleks tore, kui ka edaspidi avaneks võimalus sellisel kujul uurida ja kirjutada Korbe
ajalugu. Taoline töövorm on meie ajalooalastes uuringutes seni uudne, selle eest
tunnustus tellijatele.
 Tartus lehekuul 1975
Lk. 14.

Autogrammid I

Lk. 15.

 8

Autogrammid II

Lk. 16.

 9

Autogrammid III

(lk. 17 foto)

 10

Lk. 18.
 Abels, Georg, riigitegelane, a-st 1921 EKP liige, a-st
1964 ENSV teeneline kultuuritegelane (2. X 1898 – 30. X
1967). Sündis Pärnus (vanemad pärit Pärnu-Jaagupi
kihelkonnast). Käis Pärnus Nikolai algkoolis (1907-11). Pidas
karjase- ning hiljem sulaseametit Vana-Vändra (1912-14) ja
Tori (1915-16) vallas Pärnumaal. Teenis sulasena mitmes
Pärnumaa mõisas; Tori (1914-15), Roodi (1916-18) ja Are
(1918). Elas (1918-24, 1938-40) Are mõisa uues sulastemajas ja
1919. aasta maareformi järel isa, Juhan (ka Joann) Aava (a-ni
1938 Abels) poolt omandatud Kruusamäe talus Niidu asunduses
Are vallas ning töötas juhu- ja hooajatöödel Pärnumaal (ka Are
ja Halinga vallas). Viibis poliitvangistuses (1924-38). Töötas

juhtivatel kohtadel Nõukogude riigiaparaadis: ENSV põllutöö rahvakomissar (1940-45),
ENSV Kultuurhariduslike Asutuste Komitee esimees (1945-50), ENSV Ministrite
Nõukogu Maaparanduse Peavalitsuse ülem (1950-53), ENSV kultuuriministeeriumi
Loengute Keskbüroo direktor (1953-57), ENSV Poliitiliste ja Teadusalaste Teadmiste
Levitamise Ühingu aseesimees (1957-61), Tallinna kino „Kosmos“ direktor (1963-65)
ja Tallinnas Nõmme Kõrgendatud Tüüpi Invaliididekodu direktor (1965-67). Läks
personaalpensionile (1967). Maetud Tallinna Metsakalmistule.
 Tori mõisa sulasena kaotas tööõnnetusel (1915), turbapurustamise masinal
töötades parema käe kuni randmeni. Suurema
Lk. 19.
kahjutasu nõudmise eest tõsteti koos vanematega mõisast välja. See vahejuhtum
mõjutas sügavalt kogu järgnevat elukäiku. Pahempoolsete vaadete tekkimisele avaldas
suurt mõju eluperiood Roodil (1916-18), kuhu oli majutatud tsaariarmee sapöörirood ja
kus bolševistlikult meelestatud soldat Maslovski selgitas Venemaal toimuva
revolutsioonilise liikumise olemust. Poliitilise maailmavaate kujunemisele olid erilise
tähtsusega järgmised teosed: E. Vilde „Kui Anija mehed Tallinnas käisid“. Erckmann –
Chatriani „Prantsuse talupoja ajalugu“ ja väljapaistva saksa sotsiaaldemokraadi A.
Bebeli (1840-1913) töö „Uus ühiskond“.
 Pärast Roodi mõisa ülevõtmist (1917) määrati mõisakomitee käskjalaks ja
öövahiks. Tõusis esile maatöörahva organisaatorina Ares, kus moodustas Suigu
vallavolikogu valimistel (1919) maatööliste ja kehvikute ühise valimisnimekirja, mida
toetas 2/3 hääletajaist. Kinnitati uue volikogu poolt Are mõisa kontrollkomisjoni
esimeheks, olles esimeheks ka enda asutatud Suigu-Are Maatöörahva Ühingus (1919).
Are valla taasasutamise koosolekul (1920) võttis selles küsimuses pooldavalt sõna.
 Võeti EKP ridadesse ja valiti Pärnumaa Ametiühingu Kesknõukogu esimehe
asetäitjaks (1921). Saadik maatöörahvaametiühingute I ja II (1922) ülemaalisel
kongressil. Oli illegaalse EKP Pärnumaa Komitee liige (1922-24), 1939-40) ja EKP
Illegaalse Büroo volinik Pärnumaa (1938). Organiseeris Pärnumaal esimese Eesti linna-
ja maatööliste ühise nõupidamise arutamaks tööliste ja talupoegade liidu ning Töörahva
Ühise Väerinna probleeme (1922). Täitis Pärnu- ja Viljandimaa AÜKN töölisühingute
organisaatori kohuseid ja kandideeris
Lk. 20.
sama piirkonna Töörahva Ühise Väerinna nimekirjades II Riigikogu valimistel (1923).
 Arreteeriti poliitilise tegevuse pärast (1924) ja mõisteti 149 kommunisti
protsessil samal aastal eluajaks sunni tööle. Vangistuses viibides täiendas end
iseõppimise teel, tegi kaastööd vangla põrandaalusele häälekandjale „Vangimaja Kiir“
ning samas ilmuvale poliitilisele ja ilukirjanduslikule ajakirjale „Punane Viisnurk“, oli

 11

korduvalt valitud poliitvangide juhtivatesse organitesse. Vabanes sunnitöölt
amnestiaseaduse alusel (1938).
 EKP Pärnumaa Komitee liikmena ja Pärnumaa maavanema abina valiti
1940.aasta juulis uue Riigivolikogu saadikuks. ENSV Riigivolikogu täievoliline
delegatsiooni liikmena võttis osa NSVL Ülemnõukogu I koosseisu 7. istungjärgust, kus
esitati palve ENSV vastuvõtmise kohta NSVL koosseisu (august 1940). Esines sel
istungjärgul kõnega, rääkides esimestest revolutsioonilistest ümberkujundustest Eesti
töötava talurahva elus. Põllutöö rahvakomissarina ning maata ja vähese maaga
talupoegade maaga varustamise peakomitee esimehena viis ellu uue valitsuse
maadeklaratsiooni. Alates EK(b)P IV kongressist oli 11 aastat partei keskkomitee liige
(1941-52).
 Suure Isamaasõja ajal organiseeris Nõukogude Eesti kaitsmist. ENSV kodanike
evakueerimist Nõukogude tagalasse, Eesti rahvusväeosade moodustamist ja partisanide
ettevalmistamist võitluseks okupeeritud Eestis. Vahetult pärast sõda jätkas tööd
maareformi elluviimisel. Esines tihti rahvakoosolekutel (oli sagedane kõneleja ka
Pärnu-Jaagupis).
Lk. 21.
 ENSV Ülemnõukogu I – V koosseisu delegaat. Autasustatud Lenini (1950) ja
Tööpunalipu ordeniga, ordeniga „Austuse märk“ ning rea medalite ja aukirjadega. Are
8-klassilise kooli pioneerimalev taotleb Georg Abelsi nime.

 Raamat minu elus. – „Pärnu Kommunist“ 147, 7. X 1965.
(lk. foto 22)
Lk. 23.

 Annusson, Jüri, haridustegelane ja keemik, esimesi
eesti soost suurkooli kasvandikke Pärnu-Jaagupi kihelkonnast
(11. VII 1884 - ?). Sündis Pärnumaal Enge vallas Anelema
külas Annuse talus. Lõpetas Enge valla Uduvere õigeusu
kihelkonnakooli ja õppis Pärnu poeglaste gümnaasiumis
(1904-06) ning Tartu ülikooli füüsika-
matemaatikateaduskonna keemiaosakonnas (1906-10). Töötas
õpetajana Viljandi linnakoolis (1910-11), Pärnu Eesti
Kooliseltsi Progümnaasiumis (1911-12) ja Tallinna Tütarlaste
Kommertsgümnaasiumis (1912-15); direktorina Tallinna
Poeglaste Kommertsgümnaasiumis (1915-18); Juhatajana
Tallinna koolivalitsuses (1918-19); haridusministrina A. Piibu
valitsuses (1920-21); juhatajana riigi kesklaboratooriumis ja

õppejõuna Tallinna tehnikumis (1921-25). Määrati Eesti konsuliks New Yorgis (1926).
Tegutses seejärel keemikuna USA-s Chicagos, New Yorgis ja mineraalõlide uurimise
laboratooriumis Whitingis (Indiana osariik). Naasnud kodumaale (1937), oli tegev Eesti
Loodusvarade Instituudis põlevkivi uurimise alal (1938-40) ja õppeülesannete täitjana
keemilises tehnoloogias Tallinna Tehnikaülikooli ehitus-mehaanikateaduskonnas (1938-
44). Emigreerus (1944) ja olevat surnud Ameerika Ühendriikides.
 Võttis suunavalt osa Eesti kooliuuendusest, nõudes kooli eraldamist kirikust,
koolikohustusest, nõudes kooli eraldamist kirikust, koolikohustuse kehtestamist, ühtlus-
ja töökooli sisseseadmist ning emakeelset õpetust Eesti
Lk. 24.
koolides. Esines viimase nõudmisega I ja II ülevenemaalisel õpetajate kongressil 1917.
a. ja sama aasta juunis Vene haridusministri juures koos E. Peterson-Särgava (1868-
1958) ja P. Põlluga (1878-1930) ning 1918. a. Saksa okupatsioonivõimude ees.

 12

 Oli juhtivalt tegev Eesti kooliõpetajate organiseerimisel, olles Eesti
Kooliõpetajate Keskliidu asutajaid (1917) ja abiesimees (1917-19) ning esimees (1919-
22). Eesti Kooliõpetajate Keskliit muudeti 1919. a. Eesti Õpetajate Liiduks (EÕL) ja
sellesse kuulunud õpetajate ühingud ametiühinguteks(eksisteeris ka Pärnu-Jaagupi
Õpetajate Ühing). Pidas ettekandeid liidu kongressidel ja päevadel ning oli liidu
häälekandja „Kasvatus“ toimetuse liige (1919-21) ja peatoimetaja (1921).
 Pani Tallinna Kooliõpetajate Seltsi kaudu 1917. a. aluse Tallinna
Rahvaülikoolile ja Rahvaülikoolide Seltsile, mida juhtis esimehena (Rahvaülikoolide
Seltsi Kolled�is said keskhariduse mitmed Pärnu-Jaagupi kihelkonna õppurid). Tegutses
juhatajana Rahvaülikoolide Seltsi poolt moodustatud väljaspool Tallinna tehtava
välisharidustöö büroos. Oli Eesti Haridusliidu asutajaid (1923) ja esimees (1923-25).
 Kuulus poliitiliselt Eesti Tööerakonda ja oli selle saadikuks Tallinna
linnavolikogus, ning Riigikogus (1920-23), kus oli ka hariduskomisjoni esimees.
 Välismaal elades, oli Eesti Haridusseltsi kooli juhataja New Yorgis ja hiljem
seltsi auliige (seltsi liige oli samuti Pärnumaalt Enge vallast pärinev Boris Rea). Kuulus
Lk. 25.
USA-s ilmunud eestikeelse ajalehe „Meie Tee“ toimetusse. Oli New Yorgis I Ameerika
eestlaste kongressi (1933) ja Tallinnas III ülemaailmse väliseestlaste kongressi (1938)
korraldajaid.
 Tööd:

Eluavaldused eluta ja elusas looduses. – Eest Üliõpilaste Seltsi album VIII,
Tartu 1910.

Igapäevane keemia, Tartu 1913.
Anorgaaniline keemia I, Tallinn 1921, II Tallinn.
Kool ja usuõpetus, Tallinn 1923.
Tehniline keemia, 1927.
Vana ja uus kool, Tallinn.

(lk. 26 foto)
Lk. 27.

 Arens, Ernst, kodu-uurija (9. XII 1902). Sündis Pärnumaal
Halinga valla s Kuninga külas Anni talus. Õpinguid alustas
Halinga valla Roodi vallakoolis (1912-15). Pärnumaa Jaagupi
kihelkonnakoolis õppimise järel (1915-18) astus Pärnu Linna
Ühisgümnaasiumi (1918-23). Lõpetas keskkoolikursuse
Tallinna Kolled�is (1923-24) ja käis Tartu Ülikooli
õigusteaduskonnas (1924-30). Tegutses mõned aastat
ajakirjanikuna ja asus siis elama sünnikodusse.
 Oli aktiivne õpilasliikumise tegelane. Juhtis Pärnus
õppinud Korbe keskkoolinoorte koondist, Pärnu-Jaagupi
Õppurite ühingut, ja Pärnu gümnaasiumiõpilaste
organisatsiooni „Taim“.

 Teostas 30 aasta vältel (1944-74) ulatuslikke küsitlusi rahvatraditsiooni
kogumisel Korbes. Tunneb huvi ja tegeleb Korbemaal paljude kodu-uurimise
valdkondadega: haldus-, majandus-, haridus- ja kultuurilugu, ajaloo bibliograafia ja
historiograafia, arheoloogia, asustusajalugu, genealoogilised uuringud, looduskaitse,
rahvaluule, toponüümika jne. Tegi kaastööd Pärnu Rajoonidevahelisele
Koduloomuuseumile, ENSV Riiklikule Etnograafiamuuseumile, ENSV Teaduste
Akadeemia Ajaloo Instituudi arheoloogia-etnograafia sektorile, EKP Keskkomitee
Partei Ajaloo Instituudile ja teistele teaduslikele asutustele. Oli oma uurimistöös
kontaktis ENSV Teaduste Akadeemia

 13

Lk. 28.
Kodu-uurimise Komisjoniga. On kohapeal tuntud Korbe ajaloo „elava
entsüklopeediana“.
 Abistanud Pärnu-Jaagupi Keskkooli õpilasi kodu-uurimuslikus töös ja võttis osa
Pärnu-Jaagupi Keskkooli ning Tori kodu-uurijate päevadest. Pärnu-Jaagupi Keskkoolis
seati kodu-uurimise fakultatiivainena õppeprogrammi 1968. a. Õpetaja Mai Maiste
juhendamisel valmib igal õpilasel lõpuklassi jõudmisel juba IX klassis alustatud töö
kodukoha ajaloost. Koolil on väike koduloonurk ekspositsiooniga. Vändra Keskkooli
eeskujul, kes on Kaisma külanõukogus sisse seadnud matkatare, üritab sama teha
Halinga külanõukogus ka Pärnu-Jaagupi kool. Matkatarede ülesandeks on peavarju
pakkumine rändajatele ja kaasaaitamine kohaliku ajaloo paremaks tundmaõppimiseks.
 Kodu-uurija sünnikoht, Kuninga küla, oli keskaegsele vakuseringkonnale
nimeandjaks. Samas asub ohvriallikas ja Vahenurme mägi, mille varasem nimetus olnud
„Vanema mägi“ (Vahnema mägi“). Sel mäel paiknes Vahenurme mõis (saksakeeles
Wahhenorm), mille väljadel asunud rahvajutu järgi hiis, ohvrikivi, matusepaik ja eesti
üliku talu, hiljem aga katoliku kabel. Neis paigus on arheoloogilisi kaevamisi läbi
viinud Pärnu Vanaaja Uurimise Selts. Tänapäeval kasvavad seal kaks püha pärna, mis
on looduskaitse all. Vahenurme ümbrusest on leitud paar „rahapada“: üks Salutaguse
asundusest (1938), teine Kablima külast (1958).
 Kaasaja Korbe aladel tegelevad või on tegelnud süstemaatiliselt kodu-
uurimisega järgmised isikud: Juhan Eensoo, Eduard Kildemaa, Madis Levandi, Martin
Morrison, August Raidam, Elmo Rukki,
Lk. 29.
Elmar Savila, Otto Woldemar Ludwig Schultz (Pärnu Vanaaja Uurimise Seltsi liige)
Sergei Seeland, Julius Tehver, Johannes Tilk, Hindrik Toomet.
 Pisut juttu Virussaarest. – „Pärnu Kommunist“, 7. VII 1962.
 Pärnu-Jaagupi kodu-uurijate töö tulemusena saab esitada järgmise lühikese
Korbe koduloo bibliograafia, mis võiks olla aluseks Korbe ajalooraamatu koostamisel.

 1. Ajalugu

1. 1. Muinasaeg

Arens, I., Über die topographische Lage und die Grenzen der alt-estnischen
Landschaft Korbe, Stockholm 1949. / Vana Eesti maakonna, Korbe, topograafilisest
asendist ja piiridest /.
 Henriku Liivimaa kroonika, Stockholm 1962, XXIX:7, XXX:2.
 Johansen, P. Die Estlandliste des Liber Census Daniae, Kopenhagen-Reval
1933. / Taani Hindamisraamatu Eestimaa-leht /, lk. 104, 172, 339, 704.
 Jung, J. Muinasaja teadus eestlaste maalt II. Kohalised muinasaja kirjeldused
Liivimaalt, Pernu ja Viljandi maakonnast, Jurjev 1998, lk. 81-90.
 Laid,E.,Eesti muinaslinnad, Tartu 1923, lk. 51, 82, 83.
 Mandel, M., Muinasasustusest Pärnu-Jaagupi ümbruses. - „Pärnu Kommunist“,
30. IV 1974.
 Moora, H., Pärnumaa muinasaeg, Tartu 1930, lk. 10, 12, 16, 17, 18.
Lk. 30.
 Muistseid maalinnu Jakobis ja Pärnumaal. - „Jakobi Elu“ 7, 2. VIII 1928.
 Russwurm, C., Das Land Korbe (Korbemaa). – Beiträge zur Kunde Est-, Liv-
und Kurlands, II, Reval 1874, lk. 393-396.

 14

 Selirand, J. Eestlaste matmiskombed varafeodaalsete suhete tärkamise perioodil
(11. – 13. sajand, Tallinn 1974, lk. 258.
 Sitzung vom 23. November 1897. – „Sitzungs-Berichte der Pernauer
Alterthumforschenden Gesellschaft 1897 und 1898“, Pernau 1899. / Istung 23. nov.
1897.- Pärnu Vanaaja Uurimise Seltsi istungite ettekanded / , lk. 15, 29.
 Tallgren, A. M., Eelajalooline ülikond Pärnumaalt. -„Odamees“ 2, 1923, lk. 58-
59.
 Tarvel, E., Läänemaa seitse kihelkonda. - „Keel ja Kirjandus“ 5, 1971, lk. 292-
298.
 Tilk, A., Pärnu-Jakobi kihelkonna kirjeldus, 1927 (käsikiri).
 Tõnisson, E., Eesti aardeleiud 9.-13. sajandist. - Muistsed kalmed ja aarded,
Tallinn 1962, lk 203.
 Tõnisson, E., Linnamäed ja maalinnad, Tallinn 1966, lk. 138.
 Ueber Gräber im Pernauschen Kreise. - Sitzungsberichte der
Alterthumforschenden Gesellschft zu Pernau 1899 – Juli 1901, Pernau 1901. / Kalmed
Pärnu kreisis /, lk. 100, 149-152.
 Vassar, A., Lisandeid eesti hõimude uurimisele Lääne- ja Edela-Eestis I-IV
sajandil. - Eesti rahva etnilisest ajaloost, Tallinn 1956, lk. 172.
Lk. 31.
 1. 2. Piiskoplik aeg (1227-1559)

Arens, I., Soome asustamisest Eestist 1.-13. aastasajani. - „Eest Päevaleht“, 30.
VIII 1969.
 Arens, I., Waccua Cunnica, Tartu 1943. / Kuninga vakus /.
 Mõnda kodukihelkonna minevikust. - „Jakobi Elu“ 13, 1. XII 1928.
 Stackelberg, Fr., Der Landbesitz im Kreise Pernau zur Ordenszeit. -
Sitzungsbericte der Alterthumforschenden Gezellschaft zu Pernau VIII, Pernau 1926, /
Pärnu kreisi maaomand orduajal /, lk.181, 241.

 1. 3. Taani, Poola ja Rootsi aeg (1559-1710)
 Biskup, M, Materjale Rootsi raamatukogudes Poola vastureformatsiooni
algusest Liivimaal 1580-ndatel aastatel. - Eesti NSV Teaduste Akadeemia Toimetised.
Ühiskonnateadused 2, 1971, lk. 171 jj.
 Ligi, H., Eesti talurahva olukord ja klassivõitlus Liivi sõja algul (1558-1561),
Tallinn 1961, lk. 39, 70, 77, 87, 101, 116,142,173, 174, 316.
 Ligi, H., Põllumajanduslik maakasutus Eestis XVI-XVII sajandil, Tallinn 1963,
lk. 67, 107.
 Liiv, O., Suur näljaaeg Eestis 1695-1697, Tartu 1938, Lk. 51, 56, 58, 69,89, 222,
254, 321.
 Pärnumaa kaartide kirjeldus 1680-1684. – TRÜ Teadusliku Raamatukogu
käsikirjade osakond, f. 51, s. - ü. 98 (käsikirjaline koopia).
Lk. 32.
 Renner, J., Livländische Historien, Göttingen 1876. / Liivimaa ajalugu /, lk. 7,
284, 321.
 Roslavlev, O., Hefte zur Landeskunde Estlands, I, Münhen 1965. / Vihikud
maaolude kohta Eestimaal /.
 Soom, A., Der Herrenhof in Estland im 17. Jahrhundert, Lund 1957. / Eestimaa
mõisad XVII sajandil /, lk. 43, 186, 218, 262, 319.
 Tarvel, E., Adramaa. Eesti talurahva maakasutuse ja maksustuse alused 13.-19.
sajandil, Tallinn 1972, lk. 109, 116, 147, 175.

 15

 1. 4. Põhjasõjast kaasajani (a-st 1710)

1. 4. 1. XVIII sajand
 Aluve, K., Postijaamast tänapäevani, Tallinn 1965, lk. 4, 6, 17, 23, 46.
 Eesti rahva ajaloost Põhjasõja aastail 1700-1721. Valimik dokumente, Tallinn
1960, 1., 2., 3., 4. kaart.
 Kildemaa, E., XVIII sajandi sündmusi Korbes, 1971 (käsikiri).
 Mõnda Roodi mõisa minevikust rahva jutu järele. - „Jakobi Elu“ 8, 24. XII
1929.
 1. 4. 2. Kirikud ja usuvahetus

Eesti Evangeeliumi-luteriusu kirikud, Tartu 1939, lk. 141, 143.
 Kruus, H., Talurahva käärimine Lõuna-Eestis XIX sajandi 40-ndail aastail, Tartu
1930, lk. 40, 296, 298, 318, 344, 348, 353, 383, 385, 387, 389.
Lk. 33.
 Pärnumaa ap.-õigeusu praostkonna album, 1935, lk. 11-12, 14-15.

 1. 4. 3. Haldus

Eesti NSV-s kehtiva ja enne maarajoonide moodustamist kehtinud
administratiiv-territoriaalse jaotuse võrdlustabelid, Tallinn 1951.
 Eesti NSV Teataja (1940-1941; 1944-1960).
 Eesti Nõukogude Sotsialistliku Vabariigi Ministrite Nõukogu Määruste ja
Korralduste Kogu (1960-1965).
 Eesti Nõukogude Sotsialistliku Vabariigi Ülemnõukogu Teataja (1960-1965).
 Eesti Nõukogude Sotsialistliku Vabariigi Ülemnõukogu ja Valitsuse Teataja (a-
st 1966).
 Riigi Teataja (1918-1940).
 ����"�
��	 ���	�����	 �	
������ (1885-1916).

 1. 4. 4. Majandus

Hagemeister, H., Materialien zu einer Geschichte der Landgüter Livlands, II,
Riga 1837 / Liivimaa mõisate ajaloo materjalid /, lk. 145, 153, 154, 155, 156, 157, 158,
159, 160.
 Hupel, A. W., Topographische Nachrichten von Lief- und Ehstland (1774-1782),
III. / Topograafilised teated Liivi- ja Eestimaalt /, lk. 350-351.
 Johannson, A., Üksikud pildid Eesti põllumajandusest. Jakobi kihelkond
Pärnumaal. - „Põllutööleht“, 1908, lk. 36, 37, 38, 47, 48, 54, 55.
Lk. 34.
 Kahk, J., Rahutused ja reformid, Tallinn 1961, lk. 74, 82, 84, 86, 99, 105, 107,
117, 132, 140, 149, 281, 282, 312, 328, 342-344, 352, 553.
 Ligi, H., Talupoegade koormised Eestis 13. sajandist 19. sajandi alguseni,
Tallinn 1968, lk. 85, 88, 142, 154, 155, 164, 167, 170, 177, 182, 198, 201, 208, 211,
231, 238, 280.
 Pärnumaa tervishoiuline kirjeldus. Toim. prof. A. Rammul, Tartu 1930, lk. 30 jj.
 Stryk, L., Beiträge zur Geschichte der Rittergüter Livlands, I, Dorpat 1877. /
Kirjutis Liivimaa rüütlimõisate ajaloost /, lk. 295, 315-316, 335.

 16

 1. 4. 5. Haridus

Allik, E., Pärnu-Jaagupi kihelkonna koolid XIX sajandil. E. Vilde nim. Tallinna
Pedagoogiline Instituut, 1969 (käsikiri).
 Kruusa, E., Pärnu-Jaagupi kihelkonnakooli ajaloo uurimine. E. Vilde nim.
Tallinna Pedagoogiline Instituut, 1966 (käsikiri).
 Liivimaa rahvakooli ja iseäranis Pärnu kreisi maakoolide ajalugu, Tartu 1887,
lk. 20- 22, 33-34, 35, 38, 39-40, 41, 42-43, 44, 45.
 Liiv, O., Lisandeid Eesti rahvakooli ajaloole 17. sajandi lõpul. - „Eesti
Kirjandus“ 5-7, 1934, lk. 29, 30.
 1. 4. 6. Kultuur
 Kaareste, L. Pärnu-Jaagupi kultuurielu (1940-1974), 1974 (käsikiri).
Lk. 35.
 Põldsam, L., Are kultuurielu (1940-1974), 1974 (käsikiri).
 Rein, K., Kergu kultuurielu (1940-1974), 1974 (käsikiri).
 Rein, K., Pärnu-Jaagupi kihelkonna muusikaelu kuni 1940. aastani. Tallinna
Riiklik Konservatoorium, 1969 (käsikiri).

 1. 4. 7. Aastad 1905 ja 1917

 Aitsam, M., 1905. aasta Läänemaal, Tallinn 1937, lk. 131, 165-172.
 Helbe, A., Esseeride tegevusest Eestis Oktoobrirevolutsiooni võidu ja
nõukogude võimu kindlustamise perioodil. - „Eesti NSV ajaloo küsimusi VI“, Tartu
1970, lk. 381, 382.
 Looring, A., Punased aastad Läänemaal, Haapsalu 1933, lk. 16, 19, 20, 21, 22,
31.
 Pärnumaa mõisate süütamise lugu detsembris 1905.- „Postimees“ 93-94, 1909.
 Siilivask, K., Veebruarist oktoobrini 1917, Tallinn 1972, lk. 270, 271.
 Siilivask, K., Ülevenemaalise Asutava Kogu Valimiste tulemused Eestis. - Eesti
NSV ajaloo küsimusi VI, Tartu 1970, lk. 340, 341.
 1905. aasta. - „Pärnu Päevaleht“ 247, 248, 249, 253, 254; 1936.
 #	���$��" 1905-1907 �� . � ������
 . �������
����	���� � ���	������ ,
%����� 1955, ��� . 243, 405.

 1. 4. 8. Aastad 1940-1944

 Eesti rahvas Suures Isamaasõjas 1941-1945, Tallinn 1971, lk. 166, 167, 168,
169, 423.
Lk. 36.
 Saksa fašistlik okupatsioon Eestis aastail 1941-1944, Tallinn 1947, lk. 47, 48,
540, 544, 549.
 Tepand, A., Juunipööre ja Suur Isamaasõda Korbemaal, 1975 (käsikiri).

 2. Ajaloo bibliograafia

 Kukk, S., Materjalid Are, Halinga ja Kaisma valla kohta ENSV ORKA-s,
Tallinn 1973 (käsikiri).
 Mandel, M., Materjalid Pärnu-Jaagupi kihelkonna kohta ENSV TA Ajaloo
Instituudi arheoloogia-etnograafia sektoris, Tallinn 1973 (käsikiri).

 17

 Sõgel, U., Materjalid Pärnu-Jaagupi kihelkonna kohta ENSV TA Fr. R.
Kreutzwaldi nim. Kirjandusmuuseumis, Tartu 1973 (käsikiri).
 Tamman, L., Materjalid Are, Halinga ja Kaisma külanõukogu ning Pärnu-
Jaagupi alevi kohta Pärnu Linna Riiklikus Arhiivis, Pärnu 1973 (käsikiri).

Lk. 37.
 Toom, U., Materjalid Pärnu-Jaagupi kihelkonna kohta ENSV RAKA-s, Tartu
1973 (käsikiri).
 Vöörmann, R., Materjalid Pärnu-Jaagupi kihelkonna kohta ENSV Riiklikus
Etnograafiamuuseumis, Tartu 1973 (käsikiri).

 4. Ajaloo üldkäsitlused

 Levandi, M., Rajooni minevikust. - „Töösangar“, 34, 22. III 1958; 35, 25. III
1958; 36, 27. III 1958.
 Pärnu-Jakobi kihelkond. - „Päevaleht“ 255, 255, 4. XI 1908; 256, 5. XI 1908.
 Pärnumaa, Tartu 1930, lk. 434-475.

 5. Ajakirjandus

 Antik, R., Eesti ajakirjandus 1766-1930, Tartu, lk. 44.
 Nõukogude Eesti perioodilised väljaanded 1940-1960, Tallinn 1968, lk. 159-
160, 184-185.
 6. Antropoloogia

 &��' � ., &����������" (�����	� . - „)�	���	 *������ %�) “ ��� . 158,
%���� 1964, ��� . 344.
 7. Arhitektuur

 Eesti arhitektuuri ajalugu, Tallinn 1965, lk. 156, 375, 441, 456, 510 (joonis).
 Vaga, A., Eesti kunsti ajalugu I, Tartu 1932, lk. 185.
 Vaga, A. ,Eesti kunst, Tartu 1940, lk. 19, 40, 43, 216.

Lk. 38.
 8. Asulate ajalood ja kirjeldused

 Aija, K., Sõõrike küla pered, Pärnu-Jaagupi Keskkool, 1975 (käsikiri).
 Alu, U., Tarva küla pered, Pärnu-Jaagupi Keskkool, 1972 (käsikiri).
 Averin, T., Panga küla pered, Pärnu-Jaagupi Keskkool, 1975 (käsikiri).
 Juhkam, I., Are ja Eavere külade pered, Pärnu-Jaagupi Keskkool, 1972
(käsikiri).
 Kalmet, K., Andmed Elbu ja Räägu ning Kurena küla kohta (käsikiri).
 Kalmet, K., Halinga küla (käsikiri).
 Kalmet, K. Tarva küla 1914. aastal ja varem (käsikiri).
 Kasesalu, S., Tõrdu küla kodu-uurimuslik kirjeldus, 1974 (käsikiri).
 Kiri Kaelastest.- „Jakobi Teataja“ 9, 15. V 1914.
 Kohalikud teated Langermaalt. - „Jakobi Teataja“ 13, 17. VII 1914.
 Kohalikud teated Tabriast.- „Jakobi Teataja“ 12, 29. VI 1914.
 Kohalikud teated Tarvast. - „Jakobi Teataja“ 13, 17. VII 1914.

 18

 Krause, V., Oese, Kondi ja Kodesma külade pered, Pärnu-Jaagupi Keskkool,
1972 (käsikiri).
 Külalise muljed Jakobist. - „Jakobi Elu“ 8, 17. VIII 1928.
 Lepp, M., Vakalepa küla pered, Pärnu-Jaagupi Keskkool, 1975 (käsikiri).
 Levandi, M., Sõõrike küla kodu-uurimuslik kirjeldus, 1974 (käsikiri).

Lk. 39.
 Madissoo, M., Are kodu-uurimuslik kirjeldus, 1973 (käsikiri).
 Marguoja, L., Valistre küla pered, Pärnu-Jaagupi Keskkool, 1972 (käsikiri).
 Martson, J., Kaisma. - „Kodu“ 8, 1913, lk. 63.
 Moos, M., Kalso, Ü., Vee ja Naartse külade ajaloost ja tänapäevast, Pärnu-
Jaagupi Keskkool, 1973 (käsikiri).
 Mõisaväljadel lokkab elu. / Salutaguse asundus / - „Jakobi Elu“ 8, 17. VIII 1928.
 Mõnda Tõrdu küla lähemast minevikust. - „Jakobi Teataja“ 4, 28. II 1914.
 Mölla, P., Halinga küla pered aastal 1972, Pärnu-Jaagupi Keskkool, 1973
(käsikiri).
 Niibo, H., Mäe küla ajaloost ja taludest, Pärnu-Jaagupi Keskkool, 1973
(käsikiri).
 Paepõhi, P., Uduvere kroonu ultimaatum. - „Jakobi Elu“ 11, 1. XI 1928.
 Pik, H., Langermaa küla pered, Pärnu-Jaagupi Keskkool, 1975 (käsikiri).
 Rabi, Ü., Kurena küla pered, Pärnu-Jaagupi Keskkool, 1975 (käsikiri).
 Rahula, L., Andmeid Anelema küla peredest, Pärnu-Jaagupi Keskkool, 1973
(käsikiri).
 Raidla, K., Lembitu kolhoosi pered, Pärnu-Jaagupi Keskkool, 1971 (käsikiri).
 Rand, P., Eametsa küla pered, Pärnu-Jaagupi Keskkool, 1975 (käsikiri).

Lk. 40.
 Reining, M., Enge ja Eerma külade pered, Pärnu-Jaagupi Keskkool, 1972
(käsikiri).
 Tehver, J., Andmeid Uru ja Lehmniidu külade tekkest ning nende jagunemisest,
1936 (käsikiri).
 Tilk, J., Võlla küla kodu-uurimuslik kirjeldus, 1975 (käsikiri).
 Vunukainen, P., Rogense küla peredest, Pärnu-Jaagupi Keskkool, 1973
(käsikiri).
 9. Etnograafia

 Pulmakombed Pärnu-Jakobis. - „Kodu“ 9, 1912, lk. 136-140.
 Sillandi, L., Rõivastuse areng 19. sajandil ja 20. sajandi esimestel aastakümnetel
Pärnu rajoonis, Tartu Riiklik Ülikool, 1974 (käsikiri).
 Tölp, J., Jakobi vanavara korjajatele. - „Jakobi Teataja“ 2, 30. I 1914.

 10. Ilukirjanduslikke kajastusi

 Aitsam, M., Soontagana kanged mehed. - „Päevaleht“, 26. XI – 13. XII 1938.
 Kuusberg, P., Südasuvel, Tallinn 1966, III, IV, V peatükk.
 Morrison, M., Neeme, Tartu 1902.
 Sinkel, A., Mõõgaga mõõdetud maa, Tallinn 1959, lk. 204.
 Särgava, E., Lähme linna kirjutama, oma elu kergendama, I, Tallinn 1968, lk.
540.

 19

Lk. 41.
 11. Kartograafia

 Varep, E., C. G. Rückeri Liivimaa spetsiaalkaardist 1839. aastal, Tallinn 1957,
lk. 44-93.

 12. Kohanimede seletused

 Arens, I., Über die topographische Lage und die Grentzen der alt- estnischen
Landschaft Korbe, Stockholm 1949, lk. 198-200.
 Eisen, M. J., Kergu. - „Kodu“ 12, 1913, lk. 94.
 Hallinga jääb. - „Jakobi Elu“ 13, 1. XII 1928.
 Kents, J, Eesti „kõrve“ - nimelised kohad – ürgse maastiku ja asustusloo
ilmendajad, Tartu 1947, lk. 16.
 Kiri Kaelastest. - „Jakobi Teataja“ 9, 15. V. 1914.
 Mõnda Tõrdu küla lähemast minevikust. - „Jakobi Teataja“ 4, 28. II 1914
/Maima, Roodi, Tõrdu/.
 Pall, V., Liittüvelisi kohanimesid. - „Keel ja kirjandus“ 2, 1967, lk. 97
/Langerma/.
 Pall, V., Toponüümide leviku vaatlusi. - „Keel ja kirjandus“ 2, 1972, lk. 92
/Langermaa/, 93 /Vahenurme/.

 13. Loodus
 Kildemaa, E., Korbe loodus, 1971 (käsikiri).
 Kumari, E., Virussaare rabasaar. - Looduskaitse teatmik, Tallinn 1960, lk. 121.

 14. Murrak ja rahvaluule
 Eesti rahvanaljandid, Tallinn 1957, lk. 29, 52-53, 58, 70, 72-73, 83-84, 147-148,
150-151, 172, 189, 213, 217, 224-225, 235.

Lk. 42.
 Eisen, M. J., Eesti prohvet Järve-Jaan. Rootsiaegsed köstrid, Tartu 1918, lk. 36,
37, 44.
 Eisen, M. J., Esivanemate varandus, Tallinn 1958, lk. 61, 72, 148.
 Kubja, J., Korbe murrak ja rahvaluule, 1975 (käsikiri).
 Rahvanalju Enge vallast – kogunud M. Morrison 1896. a. „Pärnu Kommunist“
110, 9. VI 1973.
 Tampere, H., Eesti rahvalaule viisidega, II, Tallinn 1960, lk. 65, 66, 137, 288-
290, 320, 321; III, Tallinn 1958, lk. 165, 207, 208; IV, Tallinn 1964, lk. 154, 155.

 15. Turism
 Kahepäevane jalutuskäik kodukihelkonna tundmaõppimiseks. - „Jakobi Teataja“
11, 13. VI 1914; 12, 29. VI 1914.
 Kallas, E., Parek, E., Siin- ja sealpool maanteed. Pärnu rajoon, Tallinn 1974, lk.
3, 5, 8, 9, 29, 36, 37, 38, 39, 40, 41, 42, 43, 44.
 Kas tunned maad, Tallinn 1965, lk. 355, 412, 413, 415, 424, 425, 426, 427, 428,
434, 436, 478.
 Kildemaa, E., Matkad mööda Korbet, 1971 (käsikiri).
 Tulge Pärnumaale, Tallinn 1969, lk. 7, 8, 9, 13, 17, 20, 22, 23, 24, 28, 29, 31,
33, 34, 35, 43, 49, 54, 59-60, 61-63, 64, 65-66.

 20

 16. Varia
 EE, VI, vg. 1243.
 Eesti ajalugu. Toim. H. Kruus, I, Tartu 1936, lk. 70, 189-190, 203, 367, joon. 99,
105; II, Tartu 1937, lk. 152, 235, 243,

Lk. 43.
261, 265, 266, 267, 273, 288, joon. 73; III, Tartu 1940, lk. 403, 411, 420, joon. 61.
 Eesti NSV ajaloo lugemik, II, Tallinn 1964, lk. 150, 239, 481.
 Eesti NSV ajalugu, Toim. A. Vassar, I, Tallinn 1955, lk.92, 143, 255, 372; II,
Tallinn 1963, lk. 407, 408, 415,; III, Tallinn 1971, lk. 119, 325, 399, 574, 609.
 ENE, i, lk.183; II, lk. 499; III, lk. 352; VI, lk. 327.
 Konks, J., Ajalooline traditsioon Jakobi kihelkonnast. Kogutud suvel 1925.- KM
käsikirjade osakond, f. 199.
 Kröger, A. W., Livländische Verkehrs- und Adressbuch, I, Riga 1893. /
Liivimaa aadressraamat / lk. 84, 89, 90, 91, 92, 101, 106, 107, 108, 109, 110.
 Richter, A., Baltische Verkehrs- und Adressbücher, I – Livland, Riga 1909. /
Balti aadressraamat /, vg. 721-728.
 St. Jacobische und Kerkausche Cronik.- RAKA, f. 1280, nim. 1, s. - ü. 11. /
Püha Jaagupi ja Kergu kroonika /.

 Vend, Ilmar Arens , õigusajaloolane (29. XI 1912). Roodi (1921) ja Pärnu-
Jaagupi (1922-27) algkool, Vändra Põllumajanduslik Ühisgümnaasium (1927-32), Tartu
Ülikooli õigusteaduskond (1935-43). Keskaja Korbe ajaloo väljapaistev tundja.
Magistritöö: „Waccua Cunnica“ / Kuninga vakus / (Tartu 1943); doktoritöö: „Das
Wackenrecht und die rechtliche Schichtung der bäuerlichen Bevölkerung im estnischen
Kreis Wiek am Anfang des 16. Jahrhunderts“ / Vakuõigus ja talurahva õiguslik
kihistumine Eesti Lääne maakonnas 16. sajandi alguses / (Heidelberg 1946). Elab
Rootsis.
(lk. 44 foto)
Lk. 45.

 Aret, Aulis (a-ni 1936 Kallits, ka Kalliz; Aleksis, ka
Aleksi ja Aleksei), pedagoogikateadlane (2. VIII 1907-24. I
1974). Sündis Pärnumaal Kaisma vallas Kergu õigeusu
kihelkonnakooli majas. Tartumaal Jõgeva algkoolis õppimise
järel käis H. Treffneri gümnaasiumis (1920-27), kus omal ajal
oli kasvandikuks Aleksander Markson (hiljem Marguste).
Üliõpilane Tartu Ülikoolis (1927-32, 1933-34) mille lõpetas
filosoofia magistrina, olles vahepeal sõjaväeteenistuses (1932-
33). Diplomeeritud edasiõppija Tartu Ülikooli juures (1934-40)
pedagoogikas, koolikorralduses, didaktikas ja emakeele

õpetamise metoodikas. Kandideeris kodumaise stipendiaadi kohale pedagoogika alal
(1939). Filosoofiamagistri teaduslik aste muudeti pedagoogikakandidaadi kraadiks
(1946). Pedagoogikadoktor (1964).
 Õpetajaameti kandidaat H. Treffneri gümnaasiumis Tartus (1934-35), õpetaja
Narva kesk- ja kutsekoolides (1935-39), Tapa Linna Ühisgümnaasiumis (1939-40) ja
tööstuskoolis Tallinnas (1940-41). Evakueerus Nõukogude tagalasse (1941). Töö
õppealajuhatajana Usbeki NSV Andi�ani oblasti Vorošilovi rajooni keskkoolis nr. 6.

 21

(1941-43), pedagoogika- ja psühholoogiakabineti juhatajana Tšetšeeni-Inguši ANSV
pealinnas, Groznõi Õpetajate Täiendusinstituudis (1944) ja vanema inspektor-
metoodikuna ENSV Hariduse Rahvakomissariaadi metoodilises sektoris (1944-46).
Valmistus Leningradis ja Tallinnas VNFSV

Lk. 46.
Pedagoogikateaduste Akadeemia doktorantuuri astumiseks (1946-47), juhatas
pedagoogika ja psühholoogia kabinetti ENSV Vabariiklikus Õpetajate
Täiendusinstituudis (1947-51) Tallinna õpetajate Instituudis (a-st 1952 Tallinna
Pedagoogiline Instituut), töötas viimases ka dotsendina. Oli Kirgiisia Riikliku ülikooli
pedagoogikaõppejõud – dotsent (1951-67, professor 1967 ning pedagoogika ja
psühholoogia kateedri juhataja (1954-67). Maetud Frunzes Põhjakalmistule.
 Huvi pedagoogika vastu tekkis koolmeistrist isa elukutse mõjul. Oma
pedagoogikaalase teadusliku töö keskse teema, enesekasvatuse, kõrval tegeles veel laia
probleemide ringiga: kutsevalik, seksuaalkasvatus, õpilaste kooliväline aeg ja
suvepuhkus, distsipliin koolis, kooli juhtimine, pedagoogilise mõtte ajalugu Eestis jne.
Kuulus Akadeemilise Pedagoogikaseltsi asutajate hulka. Esines sageli erialaste
loengutega, sealhulgas ka sünnikohas. Viibis mitmel korral oponendina väitekirjade
kaitsmisel Tartu Riiklikus Ülikoolis.

 Kool ja kutsenõuanne, eriti silmas pidades Eesti olusid, Tartu 1934
(magistritöö).
 +������	 ���,	��" �	���
 ������������" , 1964 (doktoritöö).

(lk. 47 foto)

Lk. 48.

 Aul (a-ni 1931 Klein), Juhan, antropoloog ja zooloog,
Eesti antropoloogia rajaja (15. X 1897). Sündis Pärnumaal
Suigu vallas Pärivere külas Arude talus. Haridusteed alustas
Suigu õigeusu abikoolis (1906-10), edasi Taali
ministeeriumikoolis (1910-12) ja Pärnu Linna Kõrgemas
Algkoolis (1913-15). Sooritas pedagoogi kutseeksami Pärnus
(1920) ja gümnaasiumi küpsuseeksami Tallinnas (1921).
Stuudium Tartu ülikooli matemaatika-loodusteaduskonnas
(1921-28), mille lõpetas zooloogia magistrina.
 Suigu vallakirjutaja abi (1912-13). Töötas õpetajana
Pärnumaal Uulu vallakoolis (1916-17) ka Suigu algkoolis
(1918-81) ning hiljem ülikooliaastail ja pärast seda Tartu

Linna Õhtualgkoolis ning Tartu Õpetajate Seminaris. Oli Tartu ja Tallinna
rahvaülikoolide seltsi ning Eesti Haridusliidu (nende organisatsioonide asutaja J.
Annusson) lektor, esinedes loengutega ka Pärnu-Jaagupis.
 Suurkooli lõpetamise järel tegutses Tartu ülikooli zooloogia instituudi noorem-
(1928-29) ja vanemassistendina (1929-35). Täiendas end antropoloogia alal
stipendiaadina Eestis (1935-37) ja välismaal (1938-39), õppides Poolas (Krakov),
Saksamaal (Breslau, nüüd Poola Wroclaw) ja Šveitsis (Zürich). Kaitses
bioloogiadoktori teadusliku kraadi (1938) ja on Tartu Ülikooli õppejõud: dotsent (1939-
43, 1946-50), vanemõpetaja (1944-46),

Lk. 49.

 22

professor (1943-44 ja a-st 1958), dotsendi (1954-55) ja professori (1955-58)
kohusetäitja. Eemal õppetööst (1950-54). Juhatas TRÜ zooloogia kateedrit (1958-69).
Praegu õppetöö antropoloogia, antropogeeneetika, selgroogsete zooloogia ning inimese
anatoomia, füsioloogia ja histoloogia alal. Koostanud erialast õppekirjandust ja teinud
tõlkeid.
 Zooloogiaalasest tegevusest tuleb märkida esimese Eesti kahepaiksete ja
roomajate faunat käsitleva monograafia koostamist („Kodumaa neljajalgsed”, Tartu
1931) ja ajakirja „Eesti Loodus” zooloogilise osa toimetamist.
 On saavutanud oma antropoloogiaalaste töödega maailmakuulsuse. Uurimistöö
põhisuundi on olnud kaks: varem – eestlaste antropoloogiliste tunnuste regionaalse
levikuga ja tõutüüpide eristamisega seotud küsimused: nüüd – noorsoo füüsilise arengu
probleemid. Viinud poole sajandi vältel läbi ulatuslikke antropoloogilisi mõõtmisi
Eestis (sealhulgas ka kodukihelkonnas Pärnu-Jaagupis) ja jõudnud hiiglasliku
teadusliku materjali läbitöötamisega olukorrani, kus võib väita, et Eesti on kaasajal
antropoloogiliselt üheks paremini läbiuuritud maaks maailmas.
 Oli Eesti Eugeenika ja Genealoogia Seltsi juhatuse (1930-36) ning
Rahvusvahelise Antropoloogia Tehnika Ühtlustamise Komitee (1936-40) liige. On
Üleliidulise Anatoomide Histoloogide ja Embrüoloogide Seltsi ning selle Eesti filiaali
liige (1957). Kuulub Eesti Loodusuurijate Seltsi auliikmete hulka (1967) ja on
Üleliidulise Psühholoogide Seltsi liige. Valiti VII rahvusvahelise antropoloogide ja
etnograafide kongressi orgkomiteesse (1964).

Lk. 50.
 Tööd
Katseline ja näitusline taimeteadus (Töö-ja õpperaamat algkoolidele), Tallinn 1927.
Pärivus ja rahvus, Tartu 1926.
Teekond nahasse, Tartu 1927.
Kodumaa neljajalgsed, Tartu 1931.
Lääne-Eesti maakondade eestlaste antropoloogilised tunnused ja tõuline kuuluvus
(dissertatsioon), 1938.
Über die Altersveränderungen der anthropologischen Merkmale bei Erwachsenen und
deren Berücksichtigung in der anthropologischen Forschung /Antropoloogiliste tunnuste
vanuselistest erinevustest täiskasvanutel ja nende osast antropoloogilistes uurimustes/ ,
Tartu 1941.
Eesti NSV imetajad (koos H. Lingi ja K. Paaveriga), Tallinn 1957.
Inimese anatoomia (Õpik bioloogidele), Tallinn 1962.
Antropoloogia-alaseid töid I, Tartu 1964.

Selgroogsete zooloogia (Õpik kõrgematele koolidele, koos H. Lingiga) Tallinn 1969.
Antropoloogia-alaseid töid II, Tartu 1974.
Eesti kooliõpilaste füüsilise arengu hindetabelid, Tallinn 1974.
Eesti kooliõpilaste füüsilisest arengust aastail 1932-1940.
„Eesti NSV Teaduste Akadeemia juures asuva Loodusuurijate Seltsi Aastaraamat”
62.kd., Tallinn 1974
.
(lk. 51 foto)

Lk. 52.

 23

 Elviste , Herta (õieti Eelmäe, sündinud ja a-ni 1936
Hertha Marianne Brandt), näitleja, a-st 1970 ENSV teeneline
kunstnik (12.VI 1923). Sündis Pärnumaal Halinga vallas
Pärnu-Jaagupi alevikus (nüüd maja nr. 24 Pärnu maanteel).
Õppis Pärnu-Jaagupi algkoolis (1930-36) ja Pärnus (1936-39)
E. Butnini tantsustuudios (neil aastail võttis osa ka Pärnu-
Jaagupi Haridusseltsi näitetrupi tegevusest). Näitleja „Endla”
teatris (1939-58), mis 1953.a. muudeti L. Koidula nimeliseks
Pärnu Draamateatriks ja RAT „Vanemuises” (a-st 1958).
ENSV Teatriühingu liige (1956).
 Näitlejatöös on väga mitmekülgne, esinedes nii
sõnalistes kui ka muusikalistes ja tantsulistes lavastustes,
samuti filmis ning raadioteatris. Osatäitmisi on olnud üle

kahesaja, (Pärnu ajajärgul töötas ka lavastaja Kristjan Hanseni juhatusel).

 Osatäitmised
 Pärnu perioodil:
Miotte (R. Benatsky „Kolm musketäri”).
Annamirl (L. Falli „Lõbus talupoeg”).
Vanda (R. Frimli „Rose-Marie”).
Nimiosa (H. Vuolijoki „Juuraku Hulda”).
Nimiosa (H. Hibseni „Hedda Gabler”).
Anni (T. Pakkala „Parvepoisid”).
Lk. 53.
 Tartu perioodil:
Maret ja Silvia (H. Raudsepa „Mikumärdi”).
Nimiosad (J. Smuuli „Lea” ja „Polkovniku lesk”).
Mathilde (J. Smuuli „Kihnu Jõnn”).
Sima (D. Kabalevski „Kevad laulab”).
Perenaine (P. -E. Rummo „Tuhkatriinumäng”).
Ema (A. Kitzbergi „Laseb käele suud anda”).
Leena (E. Vaiguri „Kraavihallid”).
Alice (A. Strindbergi „Surmatants”).
Parasja (J. Miljutini „Trembita”).
Gittel (W. Gibsoni „Kaks kiigelaual”).
Aleksandra Ivanovna Iljina (A. Arbuzovi „Kusagil meid oodatakse”).
Ljolja (A. Šteini „Ookean”).
Zinotška (L. Leonovi „Tuisk”).
Borovtsova (A. Ostrovski „Mülgas”).
Anne (L. Koidula „Säärane mulk”).
Grete (B. Kõrveri „Ainult unistus”).
Maša (A. Tšehhovi „Kajakas”).
Inge (K. Süvalepa „Naeratus”).
Paula (O. Lutsu „Tagahoovis”).
 Rolle operaator-lavastaja Harry Rehe osavõtul valminud „Tallinfilmi”
mängufilmides:
Niglase naine („Ühe küla mehed”) 1961.
Naine („Roosa kübar”) 1963.
Elma („Viini postmark”) 1968.

 24

(lk. 54 foto)
Lk. 55.

 Erm, Tõnis, pedagoog (10.XII 1883 – 24.IV 1943).
Sündis Pärnumaal Tori vallas Muraka külas Songa talus.
Õppimist alustas Tori valla Levi vallakoolis (1893-96) ja Tori
kihelkonnakoolis (1896-99). Teinud läbi Sindi pedagoogilise
klassi kursuse (1901-02), töötas õpetajana Pärnumaal: Selja
(1902-04), Pööravere (1904-26), Kihnu (1926-27) ja Pärnjõe
(1927-43) koolides. Maetud Toris luteriusu kalmistule.

Pööravere vallakooli majas peeti 1905.a.
rahvakoosolekuid, kus astuti välja kehtiva riigikorra vastu.
Selle tulemuseks oli koolmeistri arreteerimine ja ülekuulamine
karistussalklaste poolt.

Pööravere koolimees võttis agaralt osa ümbruskonna
majanduselust, olles Jaagupi II Kontrollühisuse (asutatud

1913) kirjatoimetaja, Tabria Masinatarvitajate Ühisuse asutajaid ja Pööravere piirkonda
ühispiimatalituse rajamise idee algatajaid (koorejaam Pööraveres läks käiku 1926.a.,
Mõisakülas 1928.a.). Kuuludes Enge ja Vändra põllumeeste seltside juhatusse, oli tegev
nende seltside näituste ja muude ürituste läbiviimisel. Enge Põllumeeste Seltsi juures
tegutses ka Pööravere noorteosakond.

Haridusliku ja majandusliku tegevuse kõrval sai tuntuks oma tööga Pööravere
segakoori juhatamisel, esinedes sellega sageli kohalikel, samuti Enge Põllumeeste Seltsi
ja Jaagupi
Lk. 56.
Rahvushariduse Seltsi peoõhtutel ning Pärnumaa laulupidudel. Segakoori traditsioonid
ulatuvad Pööraveres vallakooli õpetaja (1890-1904) Madis Reimanni aegadesse, mil
võeti osa Pärnumaa Jaagupi kiriku näitemüügi kontserdist (1894). Siis muretseti
Pööravere vallakoolis ka orel. Laulu kõrval kõlas Mõisakülas ka muusika. Sealset
puhkpilliorkestrit juhatas Leopold Paara. Harrastati veel näitemängu, rahvatantsu ja
sporti.
 Pööravere kooliõpetaja initsiatiivil moodustati enne Esimest maailmasõda
Jaagupi Rahvahariduse Seltsi raamatukogu Pööravere osakond. Pani aluse ka Pööravere
ja Kihnu kooliraamatukogudele ning oli Aluste Rahvaraamatukogu Seltsi Liige.
 Teise maailmasõja järel oli Mõisaküla kultuurikeskuseks endiselt Pööravere
algkooli maja, mille uues hoones leidis endale sobivad ruumid Pööravere rahvamaja,
mis mõned aastad tagasi lõpetas oma eksisteerimise (1971). Koolimajas paikneb
tänapäeval Pööravere 7500 köiteline raamatukogu (1974).
 Pööravere mõisakool tegutses 1770.a. Aja möödumisel ehitati uuele
koolitüübile, vallakoolile, maja, kus juba 1829.a. toimus õppetöö. Peagi lisandus
kohalikku koolivõrku Pööravere õigeusu abikool (1852). Akadeemik A. T. Middendorfi
kavandi järgi püstitati vallakoolile uus hoone 1875.a. (mätastega kaetud lampkatusega
kivimaja). Pööravere valla likvideerimise järel anti Mõisakülas paiknenud vallamaja
(ehitatud 1891) õigeusu abikoolile (1905), mis seni asus Tühjasmaa (Tühjasmõisa)
külas. Enge ja Pööravere valdade ühendamise eeskujul peeti plaani liita ka nende
valdade koolid, kuid see jäi teostamata.
Lk. 57.
Kaks kooli Mõisakülas muudeti 1917.a. üheks 4-klassiliseks kooliks. Õppimine toimus
kahes koolimajas ja pärast endise vallakooli maja lammutamist (1938) ka Enge valla
vanadekodu ruumes. Ajakohase koolihoone puudumine tõi kaasa pedagoogilise kaadri
voolavuse ja kasvatustöö taseme languse. Mõisakülas valmis Pööravere algkooli kõigiti

 25

moodne kahekorruseline keskküttega silikaat- ja telliskivist maja 1940.a. (nurgakivi
panek 15.VIII 1938). Selles majas vaikis koolikella helin 1972.a. ja Pööravere
kahesajandiline kooliajalugu lõppes õpilaskonna suunamisega Pärnu-Jaagupi Keskkooli.
 Õpilaste arv Pööravere vallakoolis – 22 (1829), 54 (1875), 28 (1913); Pööravere
õigeusu abikoolis – 18 (1892), 24 (1911); Pööravere 4-klassilises algkoolis – 32
(1925/26) ja 6-klassilises algkoolis – 58 (1939/40).
 Pööravere koolide õpetajaid: Orest Baumthal (hiljem Niinemäe), Jüri Eskusson,
Erich Haas, Elisse Holtsen (hiljem Heinväli), Hilda Kotsar (hiljem Kotkasaar), Jaan
Martson hiljem Merivälja), Ella ja Jaan Niiduste, Madis Reimann, Siina Tomson, Jaan
Tõns, Ain Ustav.
 Pööravere koolide tuntumaid kasvandikke: Eduard Engel (hiljem Edur Lahtla, k.
k.), Helgi Ilo (näitleja), Urmas Ilo (Riia Tsiviillennunduse Erilennukooli kasvandik),
Mihkel Jaaniste (k. k.), Aleksander Juhanson (hiljem Raidla, põllumajanduse teadlane),
Kristjan Madisson (hiljem Madissoo, taidekunstnik), Jüri Mühlmann (hiljem Metsoja, k.
k.), Jaagup Peetson (hiljem Peetsalu, k. k.).
Lk. 58.
 Rahvatraditsiooni järgi oli Pööravere mõisa kunagiseks asukohaks Mõisaküla,
mille nime veel tänapäevalgi varjutab see endine mõisa, samuti valla nimetus (Korbes
on „mõisa” järgi kutsutavaid külasid kokku kolm). Nimetatud asula lähedal Lehu külas
elas kuulus jõumees Tõntsu Tõnts. Sealt kandist olid pärit ka kirjanik A. Jakobsoni
(1904-1963) vanemad.

(lk. 59 foto)

Lk. 60.

 ERM Voldemar, kunstiteadlane (15.V 1905). Sündis
Pärnumaal Tori vallas Uru külas (nüüd Are k/n osa) Aru talus.
Alustas kooliteed Tori valla Murru vallakoolis (1913-16). Jätkas
õppimist Pärnu Eesti Kooliseltsi Progümnaasiumis (1916-19) ja
Pärnu Linna Ühisgümnaasiumis (1919-24). Õppis Tartu
Ülikooli filosoofiateaduskonnas eesti ja üldist kirjanduse
ajalugu (1925-30). Üliõpilasena kogus rahvaluulet Pärnu-
Jaagupi kihelkonnas (1928). Töötas „Eesti Entsüklopeedia” ja
„Väikese Entsüklopeedia” toimetuse sekretärina (1930-40),
kirjastuses „Teaduslik kirjandus” (1940-41) ning Tartu Riikliku
Kunstimuuseumi juhatajana (1941-46) ja direktorina (1946-50).
Elab Tartus. ENSV Kunstlike Liidu (1944) ja ENSV

Kunstifondi (1949) liige.
 Osutanud suurt tähelepanu kunstnike A. Johani (1906-1941), E. Kitse (1913-
1972), J. Koorti (1883-1935), J. Köleri (1826-1899) ja A. Starkopfi (1889-1966)
loomingu uurimisele ning tegeleb XIX sajandi Eesti kunsti ajalooga. Kirjutanud
kunstialaseid artikleid, samuti kunstnike elulugusid „Eesti Entsüklopeedia”, „Väikese
Entsüklopeedia”, „Eesti biograafilise leksikoni täiendusköite” ja ENE jaoks. Teinud
kaastööd mitmele Tartu Riikliku Kunstimuuseumi ja ENSV Kunstnike Liidu
väljaandele. Koostanud paljude kunstnike loomingu ja näituste katalooge ning kunstnike
autorilehti. Avaldanud arvukalt

Lk. 61.

 26

kunstikriitilisi artikleid näituste ja kunstnike juubelite puhul (ka Läti, saksa ja soome
keeles).
 Tööd
 Meie kunstielu mureküsimusi, Tartu, 1940.

Kujur Jaan Koort .- „Edasi” 203, 1955.
Andrus Johani 1906-1940 (kataloog, TKM-i väljaanne), Tartu, 1965.
Andrus Johani. „Looming” 5, 1957.
Kunstiühingu „Pallas” kultuurisidemeist Nõukogude Liiduga .- „Sirp ja Vasar”

6, 1958.
Elmar Kits (monograafia), Tallinn, 1959.
-.�	� (-�����" ���������"), /����� , 1960.
Professor Anton Starkopf, (kataloog, TKM-i väljaanne), Tartu, 1960.
Gustav Raud (kataloog, ENSV Kunstnike Liidu Tartu osakonna väljaanne),

Tartu, 1962.
Eesti NSV rahvakunstniku Anton Starkopfi looming aastail 1960-1964

(kataloog, TKM-i väljaanne), Tartu, 1964.
Der Bildhauer, Anton Starkopf .- „Bildende Kunst” 5, 1967.
Uus etapp Elmar Kitse loomingus .- „Kunst” 2, 1967.
Andrus Johani (mapp), Tallinn, 1968.
Enn Volmere maalide näitus (kataloog, ENSV Kunstnike Liidu Tartu osakonna

väljaanne), Tartu, 1968.
0�1�� -.�	� 1826 – 1899. – /���	�� ��������� �� ��������) II, /����� ,

1970.
„Maddi Rein” – eesti perioodika esimesi illustratsioone .- „Edasi” 160, 1972.

Lk. 62.

 Kristjan Jaak Petersoni kunstiharrastustest .- „Edasi” 181, 1972.
 Kristjan Jaak Peterson satiirikuna .- „Sirp ja Vasar” 31, 1972.
 Sünniperioodil 19.sajandi keskpaigast kuni 90.aastateni .- Eesti kunsti ajalugu I,
(käsikiri).
 Anton Starkopf .- Eesti kunsti ajalugu, II, 1970, I, (käsikiri).
 Tartu Riikliku Kunstimuuseumi almanahh I, Tartu, 1964, II, Tartu, 1967, III,
Tartu 1972 toimetuse kolleegiumi liige ja tehniline toimetaja.
 Juhan Püttseppa looming aastail 1965-1973 (kataloog, TKM-i väljaanne), Tartu,
1974.

Isa, Jüri Erm , pedagoog (10.IV 1862-7.I 1944). Sündis Pärnumaal. Sama
maakonna Selja vallakool (1871-74) ja Tori kihelkonnakool (1875-77), kus õppis koos
kirjanik Andres Saaliga (1861-1931). Valmistus pedagoogiametiks Vändra
kihelkonnakoolis (1880-81), sooritas kutseeksami eksternina Fr. A. W. Holmanni
seminari juures (1881) ning oli õpetaja Pärnumaa koolides: Viira (1881-83), Andresaru
(1883-86), Pumbioja (1886-98) ja Murru (1913-24). Võttis osa Eesti II üldlaulupeost
(1879) ja Pärnumaa II laulupeost (1903), olles esimesel Tori meeskoori laulja ning teisel
Suigu segakoori juhataja. Elas Pärnumaal Tori vallas Uru külas (nüüd Are k/n osa) Aru
talus (1870-81, 1898-1944)

(lk.63 foto).

 27

Lk. 64.

 Hansen (ka Hansson), Kristjan (pseudonüüm Enn
Tani), näitleja (27.VI 1892 – 25.IV 1961). Sündis Pärnumaal
Enge vallas Anelema külas Tani-Jaani talus. Koolitee algas
Enge vallakoolis (1901-05) ja viis edasi Pärnu linnakooli
(1905-06). Gümnaasiumikursuse omandas hiljem
eratundidega. Näitemängutegemist alustas koolipõlves Enge
Põllumeeste Seltsis, Pärnu karskusseltsis „Valgus” ja Pärnu
Eesti Kooliseltsis. Mobiliseerituna tsaariarmeesse (1915-
1917) viibis Petrogradis ja Moskvas, kus jälgis sealsete
teatrite tööd ning võttis osa Moskva Kunstiteatris korraldatud
lavakunsti kursustest (juhendajateks olid näitlejad Gaidarov ja
G�ovska ning dramaturg Nelidov).

 Kutselise näitlejana tegev järgmistes teatrites: „Endla” (1911-12, 1914-15 –
1925-26, 1935-36, 1940-41, 1944-46 ka näitejuht – 1954-57), „Vanemuine” (1912-14),
„Estonia” (1915, 1917-25 – dublant 1928-29), Pärnu Töölisteater (1926-27, 1930-33, ka
asutaja ja näitejuht), Tallinna Töölisteater (1927-28).
 Eesti Haridusliidu (1929-30, 1936-37), „Endla” teatri (1933-35, 1938-40) ja
Pärnu Draamateatri Seltsi (1937-39) lavakunsti instruktor. Isetegevusjuht Pärnu linna I
(1947), Kilingi-Nõmme (1947, 1951-52), Vändra (1947-49), Mõisaküla (1949-51) ja
Pärnu linna II (1952-54) kultuurimajas ning Pärnu raudteeklubis (1950-51). Elas
Tallinnas (1957-61). Maetud

Lk. 65.

Tallinnas Metsakalmistule.
 Pärnu teatrimaja valimisel ja „Endla” muutumisel kutseliseks teatriks (1911) tegi
kaasa avaetendusel A. Kitzbergi tragöödias „Libahunt” (lavastaja A. Teetsov). Selles
mängitud osa põhjal läks K. Menningu (1874-1941) ettepanekul „Vanemuise” artistiks,
kus noor näitleja sai hea lavakooli (1912-14). K. Menningu lahkumisel „Vanemuise”
näitejuhi kohalt ja „Estonia” dramaturgi K. Jungholtzi (1878-1925) asumisel „Endlasse”
tuli tagasi Pärnu teatrisse (1914-1915), kust siirdus teatrimaja sulgemise järel koos K.
Jungholtziga „Estoniasse” (1915, 1917-25, 1928-29). Seal töötas ka lavastaja P. Olaku
(1880-1946) käe all.
 Näitlejat on iseloomustatud kui hiilgava lavalise tehnikaga, läbimõeldud ja
temperamentse mänguga ning tugeva ja värvika häälega lavajõudu. Oli tuntud maailma
näitekirjanduse klassikaliste teoste peaosade, eriti aga jõuliste kangelastüüpide
kehastajana. Võitis publiku ja kriitika tunnustuse ning kuulus oma aja paremate
draamanäitlejate, heroiliste kangelasrollide esitajate hulka. Teinud kaasa ka
muusikalavastustes. Teatri ideelistest suundadest pooldas K. Stanislavski koolkonda.
Oli Eesti Näitlejate Liidu ja (1957) ENSV Teatriühingu liige.
 Näitlemise kõrval oli nimekas näitejuht ja lavakunsti pedagoog. Aitas kaasa
lavakunsti arendamisele ka maal. Pidas mitmel korral kursusi Pärnu-Jaagupi
Haridusseltsis, lavastades A. Mälgu „Vaese mehe utetalle”, A. Michlosi „Iiri roosi”, T.
Pakkala „Parvepoisid”, H. Raudsepa „Mikumärdi” ja „Vedelvorsti” ning muid
näidendeid.

Lk. 66.

 28

 Osatäitmised
 Jass (A. Kitzbergi „Libahunt”) 1911.
 Krokstedt (H. Ibseni „Nora”) 1914.
 Ajakirjanik (F. Falkowski „Elu ehitajad”) 1915.
 Robert (Chr. Rudolfi „Kivi”) 1915.
 Hulgus (B. Shaw „Pygmalion”) 1915.
 Kaitsja Fronne (J. Galsworthy „Justiits”) 1918.
 Doktor Grenvil (G. Verdi „Traviata”) 1918.
 Tööline (M. Kennedy „Teener”) 1919.
 Golaud (M. Maeterlincki „Pellias ja Melisande”) 1919.

Lopahhin (A. Tšehhovi „Kirsiaed”) 1919.
Bertram (Knoblochi „Juudaskell”) 1920.
Diogenes (W. Schmidtbonni „Mängiv Eros”) 1920.
Fabius (H. Sienkiewiczi „Quo vadis?”) 1920.
Marco Colonna (M. Maeterlincki „Monna Vanna”) 1921.
Nimiosa (Fr. Schilleri „Wilhelm Tell”) 1921, 1923.
Nimosa (B. Shaw „Kapten Brassboundi ärkamine”) 1921.
Ferrovius (B. Shaw „Androkulus ja lõvi”) 1922.
Nimiosa (R. Rollandi „Danton”) 1923.
Sulane Toomas (M. Metsanurga „Vagade elu”) 1924.
I näitleja (W. Shakespeare „Hamlet”) 1924.
Osias (A. H. Tammsaare „Juudit”) 1924.
Nimiosa (Fr. Schilleri „Wilhelm Tell”) 1926, näitleja 15. lavajuubeli

tähistamine.
Nimiosa (R. Rollandi „Danton”) 1931, näitleja 20. lavajuubeli tähistamine.
Olovernes (A. H. Tammsaare „Juudit”) 1936, näitleja 25. lavajuubeli

tähistamine.
(lk. 67 foto)
Lk. 68.

 HEINLO (a-ni 1937 Hendrikmann, ka
Hindrikmann), Otto, kohalik kultuuritegelane (07./ 06.III
1885-06.VII 1941). Sündis Pärnumaal Halinga vallas Tõrdu
külas Hendrikusauna talus. Õppis Halinga valla Roodi
vallakoolis (1895-98). Kingsepa kutse omandas Pärnumaal
Jaagupi alevikus ja töötas sel alal sealsamas (1898-1903),
1908-17). Elas Pärnus (1903-05), Tallinnas (1905-08), 1917-
32) ja Harjumaal Harkus (1932-39) ning Laitses (1939-41).
Maetud Tallinnas Liiva kalmistule.
 Elades Tallinnas (1905-08), 1917-32) oli aastatel
1905- ja 1917 sealsete revolutsiooni sündmuste
pealtnägijaks. Võttis osa Tallinna nahatööliste ametiühingu

(1906) ja ühisuse (1907) asutamisest ning taasasutamisest (1917), olles neis
kirjatoimetajaks ja isetegevusjuhiks. Täiendas end juba Pärnu perioodil (1903-05)
õpitud fotograafitöös ja käis kunstnik A. Luik-Püümanni poolt korraldatud maalikunsti
kursustel (1906-07). Esindas nahatööliste ametiühingut Tallinna Töölisteatri rajamisel
(1907), kus olid tegevad ka H. Pöögelmann (1875-1938), O. Rästas (1890-1938), E.
Vilde (1865-1933) ja teised. Kuulus Tallinna Töölisteatri revisjonikomisjoni (teatris tegi
hiljem näitlejana kaasa Kristjan Hansen). Organiseeris Harkus Tallinna tsitrimängijate
klubi „Kaja”, mis eksisteeris mitmeid aastaid (1932-39). Tegeles neil aastail ka oma

 29

Lk. 69.

perekonna genealoogilise uurimisega ja oma mälestuste kirjapanemisega.
 Oli keskseid kultuuritegelasi Jaagupi alevikus (1908-17), osales Halinga laulu-
ja mänguseltsi „Lõbustus” reorganiseerimisel Jaagupi Rahvahariduse Seltsiks (1909),
kus oli juhatuse liikmeks ja raamatukoguhoidjaks. Esines loengutega seltsi karskus-,
kirjandus- ja kunstiõhtutel. Kõnekoosolekuid peeti veel filosoofias, füüsikas, kasvatus-,
majandus- ja põllumajandusteaduses ning teistel teemadel. Tegi kaasa seltsi näitetrupis
ja segakooris. Mängis flööti Roodi ja Halinga muusikakooris ning kammermuusika
kvintetis. Võttis oma käsitööeksponaatidega osa Enge, Viljandi ja Vändra põllumeeste
seltside näitustest, kus saavutas auhinnalisi kohti. Viibis Pärnumaa I (1900) ja II (1903)
laulupeol ning Pärnu „Endla” teatrimaja avamisel (1911).
 Jaagupi kirikuõpetaja O. W. L. Schultz tõi välismaalt idee kohaliku ajalehe
väljaandmiseks. Enge Põllumeeste Seltsi esimehe Johann Hanseni initsiatiivil kutsuti
1913.aasta jaanipäeval (vana kalendri järgi) Päriveres kokku Jaagupi intelligentsi
nõupidamine kihelkonna lehe asjus. Võeti vastu otsus asutada kohalik häälekandja
„Jakobi Teataja”, mille toimetajaks sai August Univer, vastutavaks väljaandjaks Jakob
Andresson ja tegevtoimetajaks Otto Hendrikmann. „Jakobi Teataja” ilmuma hakkamine
oli sensatsiooniline sündmus kihelkonnas. See aitas tublisti kaasa korbelaste iseteadvuse
kasvule ja oma võimete tunnetamisele. Esimese maailmasõja puhkemisega tekkinud
majanduslike raskuste tõttu nägi trükimusta vaid 18 numbrit „Jakobi Teatajat” (1913-
14). Kohaliku ajakirjanduse traditsiooni jätkasid

Lk. 70.

Pärnu-Jaagupi Haridusseltsi häälekandja „Jakobi Elu” (1928-30), Pärnu-Jaagupi rajooni
ajaleht „Töösangar” (1951-59) ja Pärnu-Jaagupi masina-traktorijaama leht „Tehnika
Võit” (1951-53). Korbemaalt on pärit järgmised ajakirjanikud: Eduard Illermaa, August
Kallasmets, Arnold Kannistu, Hugo Bernhard Kikson, Vambola Lillemäe, August Luur,
Arno Ottin, Inge Trikkel ja teised.
 „Jakobi Teataja” tegevtoimetaja andis välja veel käsikirjalist almanahhi „Meie
Noorus” (1914), millest ilmus 4-5 numbrit, kuid selle edasise koostamise katkestas
politsei vahelesegamine. Ka Jaagupi kihelkonnakooli õpilaste hulgas liikus käsikirjaline
väljaanne nimega „Paukude Kaja”, mille algatajaks oli koolipoiss Jaan Kask.
 „Jakobi Teataja” tegevtoimetaja ilukirjanduslikud katsetused, samuti
kodukihelkonna ja oma perekonna ajaloo ülestähendamine ning kaastöö „Jakobi Elule”
avaldub järgnevas:

Küla inimesed (jutustus Tõrdu küla inimestest), käsikiri.
 Mõnda Tõrdu küla lähemast minevikust .- „Jakobi Teataja” 4, 28.II 1914.
 Kaelaste laulukoori 50 a. juubeli puhul .- „Jakobi Teataja” 10, 24.V 1914-11,
13.VI 1914.
 Roodi muusikakoori ajalugu .- „Jakobi Elu” 6, 14.VII 1928.
 Mälestused 1885-1930 (käsikiri).
 Mälestused 1931 (käsikiri)

(lk. 71 foto)

 30

Lk. 72.
 HENDRIKMANN (ka Hinrikmann), HENDRIK (ka
Hinrik), kohalik kultuuritegelane (24./ 23.VIII 1870 – 6.XI
1936). Sündis Pärnumaal Halinga vallas Tõrdu külas
Hendrikusauna talus. Omandas hariduse Halinga valla Roodi
vallakoolis. Elas põllumehena kogu oma elu isatalus. Maetud
Pärnu-Jaagupi kalmistule.
 Alustas muusikalist tegevust 1883.a. flöödimängijana
Hans Jaaksoni, Tõnno Kenteli ja Joosep Nõmmiku poolt
asutatud (1880) Roodi pasunakooris. Selle koori esialgne
koosseis oli niisugune: juhataja Tõnno Kentel (flööt), Hans
Jaakson (klarnet), Mart Vill (trompet), Joosep Nõmmik
(kornet), Jaan Maurer (alt), Jaan Linnam (tenor), Juhan
Kruusem (bass).

 Asus T. Kenteli lahkumise (1883) ja ajutise juhi M. Villi järel Roodi
pasunakoori juhataja kohale. Muusikakoori uues koosseisus olid (1887) juhataja
Hendrik Hendrikmann, Jaan Hendrikson, Hans Jaakson, Juhan Kruusem, Hendrik
Pikkor ning Jaak ja Mart Vill. Sajandivahetusel (1901) oli aga orkestri koosseis
järgmine: juhataja Hendrik Hendrikmann (flööt), Otto Hendrikmann (flööt), Hans
Jaakson (klarnet), Mihkel Paara (trompet), Madis Ojaberg (bass), Karl Frisch (I viiul),
Juhan Tõnisson (altviiul).
 Pasunakoor mängis vaheaegadega sama orkestrijuhi käe all kuni oma tegevuse
lõpuni (1907). See taktikepp juhatas samal ajavahemikul ka Roodi meeskoori. Need
koorid tegutsesid Halinga

Lk. 73.

ja Roodi raamatukogu (1883-89) ning Halinga laulu- ja mänguseltsi „Lõbustus” (1889-
1909) juures. Esineti Läänemaal Vati silla avamisel (1884) ja Lihula tuletõrjeühingu
peol (1886). Roodi muusikakoor oli nende 6 orkestri hulgas, kes võtsid Pärnus suurvürst
Vladimirit vastu (1886). Roodi pasunamehed avasid „Lõbustuse” seltsi esimese
koosoleku (1889) ning Vee (1894) ja Halinga (1897) uued vallamajad. Pillimehed
Roodilt olid sagedased esinejad Pärnu ja Enge põllumeeste seltside näitustel, samuti
vaimulikel kontsertidel Jaagupi ning Läänemaal Kullamaa ja Vigala kirikutes.
 Pärnumaa I laulupeol (1900) oli Roodi meeskooris 14 lauljat: Jaan Aas, Mart
Aija, Mihkel Eermann, Karl Frisch, Hendrik Hendrikmann (juhataja), Hans Jaakson,
Hendrik Jaakson, Madis Kikson, Juhan Kruusem, Tõnis Kruusson, Jakob Lepik, Jakob
Niimann ning Jaan ja Tõnis Tõnisson.
 Pärnumaa II laulupeol (1903) käisid Halinga segakoori 12 lauljat: Anna
Andresson, Karl Frisch (juhataja), Hendrik ja Maria Hendrikmann, Juhan Jürgenson,
Hendrik Kals, Maria Köstner, Liisa Luks, Minna Lusikas, Anna Nõmm, Mihkel Paara ja
Juhan Tõnisson.
 Selle järel, kui Roodi pasunakoori pillid läksid naabervallas Enges asutatava
Langermaa orkestri kätte (1907), organiseeriti Halinga muusikakoor, kus mängisid Otto
Hendrikmann (flööt), Hendrik Rehe (klarnet), Mihkel Paara (trompet), Jaan Siitam
(kornet), Juhan Jürgenson (tiibsarv), Madis Ojaberg (bariton), juhataja Hendrik
Hendrikmann (viiul) ja Mihkel Tõnisson (viiul).

Lk. 74.

 31

 Halinga muusikakoor tegutses mõnda aega paralleelselt Jaagupi Rahvahariduse
Seltsi puhkpilliorkestriga, see on aastatel 1909-1915, mil viimase tegevus sõja tõttu
katkes. Seejärel oli Halinga mängukoor ainsaks töötavaks orkestriks kihelkonna
keskuses. Halinga muusikajuht pidi teenindama ka Are puhkpilliorkestrit ajal, mil
senine juht Jakob Tamberg (hiljem Tammemäe) Arest lahkus ja uus, Aleksander
Markson (hiljem Marguste), polnud veel Arre asunud (ajavahemik 1920-1922).
 Pärnu-Jaagupi puhkpilliorkestri nime all astusid Halinga ja Jaagupi pillimehed
Pärnu Helikunsti Seltsi kollektiivseks liikmeks (1922) ja moodustasid selle seltsi Pärnu-
Jaagupi osakonna. Järgmisel aastal (1923) võttis Pärnu-Jaagupi puhkpilliorkestri
juhatamise täielikult enda peale Artur Kass.
 Möödunud aastad tõid kaasa Halinga muusikakoori esinemise Pärnumaa
Rahvahariduse Seltsi Kaisma haruseltsi peol (1914), uue aasta vastuvõtmisel Roodi
koolimajas (1914), Pärnu-Jaagupi lastepeol Uduveres (1918) ja mujal. Are
puhkpilliorkester mängis Langermaa algkooli heaks korraldatud kontsertidel (1921).
 Kauaaegne Are, Halinga, Jaagupi ja Roodi orkestrijuht oli juba 40 aastat
hoidnud enda käes taktikeppi, kuid jätkas veel kümmekond aastat mängimist Pärnu-
Jaagupi puhkpilliorkestris.
 Tellis orkestritele pille ja noote Saksamaalt. Aitas tegevusele naabruses Jaan
Jaaksoni (hiljem Jaagus) poolt asutatud Tammiste (1906) ja Jakob Tambergi
moodustatud Are (1908) puhkpilliorkestri. Kogus rahvaluulet Eesti Üliõpilaste Seltsile
(1888, 1906) ja tegeles komponeerimisega. Valmistas muusikainstrumente (sikusarv,
tsitter, viiul) ja sai nende eest Enge

Lk. 75.

Põllumeeste Seltsi aukirju ning preemiaid. Ehitas endale grammofoni ja muretses
raadioaparaadi, mis olid ümbruskonnas sel ajal vähetuntud asjad. Oli otsitud pillimees-
viiuldaja külapidudel, laatadel, talgutel ja pulmades (mänginud poole sajandi vältel
rohkem kui 70 pulmamajas).
 Võttis osa Halinga vallavalitsuse tööst, oli kohaliku tulekindlustuse seltsi
kirjatoimetaja ja I Eesti rahvaloenduse läbiviija koduvallas (1922).

(lk. 76 foto)

Lk. 77.

HIIBUS , HUGO, karikaturist (6.I 1929). Sündis

Pärnumaal Halinga vallas Arase külas Antsu talus. Kooliteed
alustas Kaelase algkoolis (1937-44). Õpingud jätkusid Pärnu-
Jaagupi Mittetäielikus Keskkoolis (1944-45), Pärnu I
Keskkoolis (1945-49) ja ENSV Riiklikus Kunstiinstituudis
(1949-55), mille lõpetas graafika erialal. Töötas ajalehe
„Rahva hääl” toimetuses (1955-57) ning satiiri- ja
huumoriajakirja „Pikker” kunstilise toimetajana (1957-59).
Tegutseb vabakutselisena Tallinnas (a-st 1959). ENSV
Ajakirjanike Liidu (1958), ENSV Kunstnike Liidu (1960) ja
ENSV Kunstifondi (1961) liige.
 Esimesed karikatuurid ilmusid ajakirjanduses

instituudi päevil. On loonud välispoliitilisi ja olustikuteemalisi karikatuure: viljelnud
akvarelli, tarbe- ja vabagraafikat; illustreerinud raamatuid humoristlikus laadis;

 32

joonistanud portreešar�e; valmistanud eksliibriseid ja plakateid; viibinud loomingulisel
reisil Hiina Rahvavabariigis (aastavahetusel 1959-60); esinenud rahvusvahelistel
kunstinäitustel Jugoslaavia, Saksa DV) ning avaldanud karikatuuriraamatud „Lubate
sisse astuda?” (Tallinn, 1964) ja „Taevane turist” (Tallinn, 1966).

(lk. 78 foto)

Lk. 79.

 ILO , HELGI , näitleja (6.VII 1942). Sündis
Tallinnas. Õpinguid alustas Pärnumaal Pööravere algkoolis
(1949-50) ja Pärnu-Jaagupi Keskkoolis (1950-1960), kus oli
ka esimene kuldmedaliga lõpetaja. Siis õppis Tallinna
Riikliku Konservatooriumi lavakunsti kateedris (1961-65),
mille järel asus näitlejana tööle 1965.a. avatud ENSV
Riiklikus Noorsooteatris. ENSV Teatriühingu liige (1967).
 Tegeles sõnakunstiga juba Pärnu-Jaagupi Keskkooli
päevil, esinedes deklamaatorina ja tehes kaasa näidendites.
Oma senises näitlejatöös kehastanud põhiliselt karakterrolle.

 Osatäitmised
Õde (J. Sotniku „Lihtsalt hirmus”).
Vares Klaara (J. Swartzi „Lumekuninganna”).

Tanja ja ajakirjanik (A. Hmelniku „Rohupudelid”).
Ema (A. Lindgreni – M. Mikiveri „Väikevend ja Karlson katuselt”).
Leeni-tädi (E. Raua „Lendavad taldrikud”.
Ema ja Hiireke (I. Marani „Tuline jäätis”).
Ema (I. Marani „Tõmbenumber”).
Ahv (H. Männi „Sabata krokutill”).
Mrs. Brill (L. P. Traversi – K. Kilveti „Mary Poppins”).
Koolitüdruk (O. Lutsu „Kevade”).
Njuša (L. Andrejevi „Otsustage meie üle inimesed”).

Lk. 80.

Nataša (M. Gorki „Ema”).Naisarst (N. Ostrovski „Kuidas karastus teras”).
Emm (N. Dubovi „Põgenik”).
Varas Kaeperi ema (J. Broszkiewiczi „Kuuenda raamatu lõpp”).
Toaneitsi Isabella (F. Schilleri „Fiesco vandenõu Genuas”).
Üks Jenniferidest (E: Segali – P. E. Rummo – V. Härmi „Oliver ja Jennifer”).
Mrs. Douglas (M. Twaini – R. Allaberti „Tom Sawyer”).
L. �uhhovitski „Orfeus”).
Kreeta (A. Kivi „Nõmmekingsepad”).
Ema (V. Dragunski „Mida ma armastan”, telelavastus).
Heidi (Ühe suve akvarellid”, telefilm, 1966).

(lk. 81 foto)

Lk. 82.

 33

 JAAKSON, Madis, majandustegelane (10.II 1875 –
21. VII 1949). Sündis Pärnumaal Halinga vallas Vahenurme
külas Möldre (Kõrtsi) talus. Alustas õppimist Pärnumaal Vee
valla Parasmaa vallakoolis (1882-84). Jätkas haridusteed
Vigala kihelkonnakoolis Läänemaal (1885-88), Pärnu
linnakoolis (1889-93) ning Peterburis kaubanduse ja
raamatupidamise kursustel (1897-98).
 Teenis kirjutajana Vee ja Vigala vallavalitsustes
(1893-94), Jädivere postijaamas Läänemaal (1895-96),
Peterburis vandeadvokaadi (1896-97) ja börsinotari (1897-
1912). Juures. Direktor Peterburis Põhja Vastastikuses
Krediitühisuses (1912-18) ja Tallinnas Harju Pangas (1919-
25). Oli Eesti Kaubandusministeeriumis osakonnajuhataja ja

riigivaranduste ülevõtmise komisjoni esimees (1918-19). Töötas Tallinnas
raamatupidajana K. Didwigi ehituskontoris (1927-29) eksportosakonna juhatajana ja
finantsistina aktsiaseltsis „Rumberg”, Tuberg ja Ko” (1929-40, 1941-1944) ning
Tallinna Toidukaubastu kesklaos „Turum” (1940-41). Juhtis direktori kohusetäitjana
(1944-45) ja direktorina (1945-48) ETKVL-i Kokkuostu Valitsuse aed- ja
puuviljaosakonna juhataja ning ühtlasi sama valitsuse juhatuse esimehe asetäitja (1946).
Elas Tallinnas (1948-49). Maetud Tallinnas Vana-Kaarli (nüüd Siselinna) kalmistule.

Lk. 83.

 Ajakirjanduslikku ja seltskondlikku tegevust alustas juba linnakooli päevil, mil
oli ajalehe „Postimees” kaastööline ja Pärnu karskusseltsi „Valgus” liige.
 Elades Peterburis (1896-1918) oli sealsete eestlaste väljapaistev organiseerija
(sai ametikoha Peterburis arvatavasti J. Hurda abiga.). Esimees Peterburi Eesti
Heategevas Seltsis (1900), Peterburi Eesti Kooliseltsis (1904-05) ja nende seltside
ühinemisel tekkinud Peterburi Eesti Haridusseltsi juurde asunduste jaoskonna, kuuludes
selle juhatusse (1909-13). Nimetatud jaoskond ühendas rohkem kui 200 eesti asundust
Venemaal ja korraldas asunduste päeva (kongressi) Peterburis (1910) ning Narvas
(1912), kusjuures koos viimase üritusega toimus ka Venemaa eesti asunduste laulupidu.
Esines Eesti ajakirjanduses üleskutsetega toetada eesti asunike elu-olu uurimist
Venemaal (1909). Moodustas ja oli esimees rahva Vabaduse Partei (kadettide partei)
Peterburi Eesti osakonnas (1905), Peterburi Eesti Laenu- ja Hoiuühisuses (asutatud
1908, esimees 1911-17), Peterburi Eesti Seltskondlike Organisatsioonide Liidus (1917)
ja kirjastuse osaühisuses „Ühiselu”. Asutas Põhja Vastastikuse Krediitühisuse (1911)
ning eestikeelsed ajalehed „Peterburi Teataja” (1909) ja Peterburi Päevalehe” (1918),
kus avaldati sageli teateid ka Pärnu-Jaagupi kihelkonnast. Tegutses veel juhatuse
liikmena peterburi Kubermangu Põllumeeste Keskseltsis (1912-17). Toetas
sotsiaaldemokraatlikku liikumist Peterburis ja olevat organiseerinud V. I. Lenini
varjamist Soomes.

Lk. 84.

 Võttis osa Eesti mitme juhtiva majandusorgani tööst, olles Tallinna
Börsikomitee esimees (1922-23) ja liige (1924-25), Eesti Pankade Nõukogu esimees
(1924) ja abiesimees ning Eesti Majandusnõukogu liige. Oli asutaja ja juhatuse liige
paljudes Eesti majanduslikes asutustes ja ettevõtetes nagu Harju Pank, kindlustusselts
„Eesti Lloyd”, tehased „Ilmarine” ja „Eesti Klaasitööstus”, põllumajandussaaduste

 34

ümbertöötlemise osaühisus „Viru”, sanatoorium „Kloostrimetsa”, klubid „Seltskondlik
Maja” ja „Centum”.
 Harju Pank finantseeris tervet rida Eesti Tööstus- ja kaubandusettevõtteid, kellel
olid tihedad sidemed välisturuga, sealhulgas Nõukogude Liiduga. Harju Panga
pankroteerumine majanduskriisi tingimustes (1925) oli sel ajal suurim majanduslik
katastroof Eestis.
 Kirjutanus raamatu „Aktsiaseltside ja äriliste ühingute seadused”, Tallinn 1928.

 Isa, Hans JAAKSON, kohalik kultuuritegelane)20.VIII / 1.IX 1847 – 11. VIII
1934). Sündis Pärnumaal Halinga vallas Vahenurme mõisas. Roodi pasunakoori
organiseerijana (1880) ja klarnetimängijana muretses korduvalt oma vahenditega
muusikakoorile uusi mänguriistu. Osales Halinga ja Roodi raamatukogu (1883) ning
Halinga laulu- ja mänguseltsi „Lõbustus” (1889) asutamisel ning oli hiljem Pärnu-
Jaagupi Haridusseltsi auliige. Roodi meeskoori koosseisus võttis osa Pärnumaa I
laulupeost (1900). Elas Pärnumaal Halinga vallas Vahenurme külas Möldre (Kõrtsi)
talus (1850-1934) ja oli ametilt mölder.

(lk.85 foto)

Lk. 86.

 JAANISTE (a-ni 1935 Jaanson), Karl Robert ,
pedagoog, oma perekonnas neljanda põlvkonna koolmeister
(5. / 6. IV 1884 – 28. IX 1943). Sündis Pärnumaal Sauga
vallas Räägu külas Räägu koolimajas (Renkal). Sai
alghariduse Räägu vallakoolis (1893-95) oma isa juures, kust
hiljem alustas koolimeheteed Andres Tilk. Õpingud jätkusid
Pärnu I algkoolis (1896-98) ja Pärnu linnakoolis (1898-1902)
ning Valga linnakooli pedagoogika klassis (1902-03). Tegi
haridustööd Pärnumaal, olles asetäitjaõpetaja Tori
kihelkonnakoolis (1903-05), õpetaja ning juhataja Parasmaa
(1905-09) ja Kaisma (1909-14), 1917-43) vallakoolis (viimane
kool kandis pärast Kergu algkooli nime). Maetud Kergu
luteriusu kalmistule.

 Parasmaa vallakoolis õpetajaks oleku ajal kuulus Enge Põllumeeste Seltsi ja
Jaagupi Rahvahariduse Seltsi ning oli esimesi fotograafe Korbes. Pani aluse Pärnumaa
rahvahariduse Seltsi Kaisma haruseltsile (1913), millest kujunes Kergu Haridusselts
(1919). Oli haridusseltsi esimees, raamatukoguhoidja, näitejuht ja näitleja ning juhatas
mees- ja segakoori, võttes nendega osa maakondlikest ja üldlaulupidudest. Täites Kergu
Laenu- ja Hoiuühisuse juhatuse esimehe abi (1911) ja Kaisma piimaühingu
kirjatoimetaja (1924) kohuseid, oli mõlema seltsi asutajaliige. Kaisma valla kõik
kultuurilised ja majanduslikud saavutused 1909 – 1943 on lahutamatult seotud Kergu
koolijuhataja nimega.

Lk. 87.

 1770. a. asus Kaisma mõisakool selle tarvis ehitatud majas mõisa ja küla
vahelisel maa-alal. Koolmeistriametis oli Kergu luteriusu abikiriku köster talupoeg
Peedi Tõnso Madis. 1929. a. oli kolme mõisa – Kaisma, Kergu ja Kõnnu piirkonnas üks
ühine vallakool. See kool eksisteeris järgneval perioodil üheaegselt küll kolme mõisa

 35

nime all eraldi, kuid koolitöö toimus põhiliselt koos, ühes majas. 1858. a. tuli kohalikku
koolivõrku juurde Kaisma õigeusu kihelkonnakool oma uue kahekorruselise kivimajaga
(1878). Järgmisel aastal töötasid need kaks kooli juba ühes hoones. Kaisma vallakoolile
ehitati uus maja 1868. a., kuid see hävis tules. Selle kooli uus kivist hoone (rajatud
1892) oli omal ajal kõige ajakohasem vallakooli maja kogu kihelkonnas. Käesoleva
aastasaja esimesel kümnendil plaaniti Kerku kihelkonnakooli uue maja püstitamist,
kuna aga valla elanike vahel ei saavutatud üksmeelt ehitusplatsi suhtes, (lahkhelide
põhjuseks olid usulised eelarvamused), jäi see mõte realiseerimata. 1919. a. loodi Kergu
algkool, mis ühendas endas Kaisma vallakooli ja õigeusu abikooli ning Kergu õigeusu
kihelkonnakooli. Õppetöö hakkas toimuma paralleelselt endises kihelkonna- ja
vallakooli majas. Pärast Viluvere algkooli sulgemist (1963) tuli ka sealne ala Kergu
koolipiirkonnale juurde. Kergu 8-klassiline kool sai 1964. a. oma käsutusse uue moodsa
koolihoone. See on kahekordne keskküttega kiviehitus, planeeritud 240 õpilasele.
 Kaisma vallakooli laste arv (1829) 20, (1875) 10, (1913) 28. Kergu ja-klassilises
algkoolis oli 1925/26. õppeaastal 131

Lk. 88.

Õpilast ja 5 õpetajat. Kergu 7-klassiline kool muutus 8-klassiliseks 1962. a. Õpilasi
selles 1964/65. õppeaastal – 96, 1974/75. õppeaastal – 76. Praeguses Kergu 8-klassilises
koolis töötab 15 õpetajat-kasvatajat 7 klassikomplektiga (1974). Kergu noored, kes
soovivad jätkata haridusteed, lähevad tavaliselt Järvakandi Keskkooli (Rapla rajoon).
 Kool Kergus on astunud oma tegevuse kolmandasse sajandisse (1770-1970).
 Kergu koolide õpetajaid: Mihkel Baugus, Aleksander Getreu (hiljem Ain Ustav),
Erna Gross (pärast Blumberg, hiljem Valguta), Peeter Hunter (ka Uint), Jakob Kallits,
Mihkel Komp, Minna Kraeberg, A. Nöps, Peedi Tõnso Madis, Ivan Podrjadtšik, Jaan
Prikmann, Villem Rehe, Aleksander Sass, Roman Tomson (hiljem Niinemäe), Jaan
Toom, Mart Veisson, Jaan Võigemast.
 Kergu koolide tuntumaid kasvandikke: Jaan Andresson (hiljem Andressoo, k.
k.), Anne-Mall Anupõld (pärast Klooren, meistersportlane iluvõimlemises), Enn
Anupõld (ENSV Ministrite Nõukogu Raadio ja Televisiooni Komitee esimehe asetäitja,
Eesti Televisiooni direktor), Jüri Eger (hiljem Mäekask, k. k.), Harri Jaanson (hiljem
Jaaniste, k. k.), Arseni Jantson (hiljem Arne Vilur, k. k.), Andrei Jürisson (hiljem
Hendri Jürisoo, k. k.), Johannes Kraeberg (hiljem Küünemäe k. k.), Harald Küünemäe
(meistersportlane mootorispordis), Helju Küünemäe (pärast Tobias,
mootorrattasportlane), Jaan Küünemäe (meistersportlane mootorispordis), Ida Lüdig (k.
k.), Antoni Martinson (hiljem Ants Kallaste, k. k.), Jaan Martinson (k. k.),

Lk. 89.

Johannes Martinson (hiljem Murruste, k. k.), Sergei Martinson (hiljem Marand, k. k.),
Jaan Martson (hiljem Merivälja, pedagoog), Jaan Mathiesen (k. k.), Aleksander
Peterson (hiljem Andres Aruvälja, k. k.), Herman Peterson (loomaarstiteadlane),
Johannes Rikker (k. k.), August Silk (k. k.), Albert Sinka (k. k.), Kristjan Veeber
(hiljem Kandimaa, k. k.), Voldemar Veeber (hiljem Valdur Kandimaa, vallasekretär),
Aleksander Verbak (hiljem Veersalu, k. k.), Vladimir Vestmann (hiljem Laante,
loomaarst).
 Kaisma kultuurilise tegevuse esimeseks silmapaistvaks tähiseks oli Eesti
Aleksandrikooli Kergu abikomitee asutamine (1872). Kõiges olid eestvedajateks
koolmeistrid, eriti Kaisma vallakooli õpetaja (1876-1880) Mihkel Komp (hilisem

 36

Kaisma vallakirjutaja). Koostöös Korbemaa Halinga valla laulu- ja mänguseltsiga
„Lõbustus” näitas Kergu kultuurielu erilist tõusu möödunud sajandi lõpukümnendil.
Kergu vanas magasiaidas etendati L. Koidula näitemängu „Säärane mulk” (1894).
Kaisma uue vallamaja avamisel (1898) esinesid kohalik mees- ja segakoor. „Lõbustuse”
selts loovutas oma raamatuid kergulastele lugemiseks. Kaismal käis koos ka 12-
liikmeline lugejate (raamatusõprade) ring (1904). Jätkuv kultuuriline tõus kestis kuni
1905. aastani. Selle aasta tagajärjed olid Kergus masendavad. Mahalaskmised,
jälitamised ja vangistamised tõid kaasa kultuurielu soikumise. Seltskondliku tegevuse
elavnemine algas Kergus uue õpetaja tulekuga Kaisma vallakooli (1909), kelle juhatusel
hakkas laulma segakoor. Noore võimeka muusikamehe Johannes Kraebergi (hiljem
Küünemäe) taktikepi alla kogunes puhkpilliorkester (1910). Kõik see viis esialgu (1911)
majandusliku

Lk. 90.

seltsi, Kergu Laenu- ja Hoiuühisuse, moodustamiseni, seejärel aga Pärnumaa
Rahvahariduse Seltsi Kaisma haruseltsi asutamiseni (1913). Selle seltsi juhatus (1914):
M. Adamson, H. Andresson, K. Jaanson, J. Kraeberg, M. Kraeberg, A. Nöps, K.
Raudsepp, M. Reinhold (hiljem Talva), R. Tomson (hiljem Niinemäe). Uue tagasilöögi
Kaisma seltsielule andis Esimene maailmasõda (mitu juhti mobiliseeriti sõjaväkke). Kui
vaikisid sõjasarved, jätkus Kergu kultuurelu endise hooga. Juhtpositsioone hoidis kõiges
enda käes Pärnumaa Rahvahariduse Seltsi Kaisma haruseltsi reorganiseerimisel
tekkinud Kergu Haridusselts (1919). Kõigi jõupingutuste tulemusena läks korda ületada
kogu eelnevat seltskondlikku elu takistanud kitsaskoht – ruumide puudumine. Kergu
vanale kõrtsihoonele kahekorruselise juurdeehituse valmimisega saadi seltsimaja. Siin
jätkus ruumi seltsi raamatukogule ja siin harjutasid koorid, puhkpilliorkester ja
näitetrupp. Seltsimaja Kergu alevikus oli suureks külgetõmbejõuks kogu
ümbruskonnale. Selles majas korraldati koosolekuid ja loenguid, peeti peoõhtuid ja
esitati näidendeid. Kergu kultuurielule tõi järjekordse vapustuse Teine maailmasõda –
hävis kõigi kergulaste uhkus, nende seltsimaja (1941). Kuid ka sellest saadi üle. Juba
eelmisel ajajärgul vilgast tegevust näidanud Kaisma Vabatahtlik Tuletõrjeühing oli
endale ehitanud vanast magasiaidast pritsimaja, kus sõjajärgsel ajal leidis koha Kergu
maakultuurimaja. Oma tööd jätkab ka Kaisma raamatukogu (asutatud 1914) koos oma
filiaali, Viluvere laenutuspunktiga, mille hoidla sisaldab kokku 7000 köidet (1974).

Lk. 91.

 Kergu piirkonnas on kaasajal riikliku kaitse all 9 objekti, neis 7 omapärast puud
ja puude rühma ning 2 muistist – kalme ja ohvrikivi. Kaisma looduse pärliteks on
metsad ja 2 järve.
 Kohanimede „Kergu” ja „Kärgu” ümber puhkes 1911. aastal ajakirjanduses äge
diskussioon, kuhu tõmmati kaasa ka Eesti Kirjanduse Selts. Küsimus oli selles, kumba
neist nimedest on kohasem ja õigem kasutada. Vaidlejad jagunesid kahte leeri, mille
eesotsas olid tuntud kultuuritegelased M. J. Eisen („kergulased”) ja V. Reiman
(„kärgulased”). Kaisma ja Viluvere intelikents pooldas „Kergu” varianti, kui ainsat
kohapeal pruugitavat nimevormi. Poleemika lõppes siiski „kärgulaste” ajutise võiduga.
Olgu sellekohane jutt lõpetatud M. J. Eiseni humoorikate värsiridadega, kus teadlane
seostab kohanime „Kergu” teket (nähtavasti ekslikult) sõnaga „kirik”: „Kerku pühapäev
minnakse, Kergus igapäev käiakse.”
(lk. 92 lk. foto koht)

 37

Lk. 93.

 JAKOBSON, Hendrik (ka Hinrik), ehitusmeister (4.XII 1823 – 30. VI 1896).
Sündis Pärnumaal Enge Vallas Riimikülas Ruistoma (Ruistama, Ruistuma) talus (nüüd
Kaisma külanõukogu osa). Pärines ehitusmeistrite suguvõsast. Elas Middendorfidele
kuulunud Pööravere mõisa Ruistoma renditalus. Maetud Kergus luteriusu kalmistule.
 Ehitusmeistri talu nime „Ruistoma” teket on ajaloouurija J. Jung (1835-1900)
seletanud balti keeltest (leedu, läti, preisi) soome-ugri keeltesse tulnud sõnaga „rukis” –
seega „Ruistoma” tähendavat „rukkimaa”. Kodu-uurija Hindrik Toomet pidas seda
kohanime aga tulenenuks talu esimesest arvatavast elanikust Toomast, kes oli
puutöömees (kruvilõikaja jne.) ning keda kohalikus murrakus hüüti „Rui-Toomaks”.
Viimane nimekuju võis siis sattuda ka mõisakirjadesse, kusjuures lisandus saksa keele
omastavaline „s” (Ruistoma).
 Ruistoma talu number katastriametis oli A-107 ning koht oli hinnatud 21 taalri
ja 85 krossiga (1855) ning 21 taalri ja 8 krossiga (1882). Talu maa-alal paiknes kaks
elamut: mõisale kuuluvas hoones elas allrentnik, endaehitatud majas aga ehitusmeistri
perekond. Sama maa peal seisid veel pukkveski ja kivist sepikoda. Talu ümbritses
rohtaed, kuhu meister oli mõisatest toonud ligi 30 martsipanõunapuud. Aias asus mesila
ja selle tarvis ehitatud ning rohelise-valgetriibuliseks värvitud mesipuude ait.
Viljapuuaeda piiras kõrge tara.

Lk. 94.

 Elumaja kambrite peal olev puutööruum ja teised panipaigad olid tulvil tööriistu.
Seal leidus tisleri- ja treipink, mitmes suuruses puukruvilõikajaid, pumbatoru puure,
karniisihöövleid treimispeitleid ja arvukalt muid töövahendeid (rauatööriistad asetsesid
sepikojas).
 Ehitusmeistri mälestustel põhines Kaisma vallakirjutaja Jüri Aidase poolt
kirjapandud Pärnumaa Jaagupi luteriusu kiriku Kergu abikiriku ajalugu, mille põhjal
koostati hiljem juubeliväljaanne: „Kergu kiriku 200-aastaseks juubelipühaks 1707-1907.
Mõni sõnake Kergu kiriku minevikust” (Pärnu 1907).
 Meistrit on iseloomustatud otsitud ja osava töömehena ning ehitustööde andeks
juhatajana, samuti paljukäinud ja paljunäinud inimesena ning muheda jutumehena ja
suure naljahambana. Tegeles kogu elu ehitustöödega. Püstitas ja parandas hulgaliselt
veskeid, kirikuid ning muid ehitisi Eestis ja Lätis.
 1852 – rajas Saaremaal Pöide luteriusu kirikus kivist vaheseina, mis eraldas torni
löövist (?).
 1860 – ehitas Pärnumaal Käru puukiriku, mis oli Vändra luteriusu kiriku
abikirik.
 Kiriku ehituskoha valis välja meister (kirik asub nüüd Rapla rajoonis).
 1869 – sepistas oma poja Jaani surma järel raudaia Jakobsonide perekonna
matusepaiga ümber Kergu luteriusu surnuaias.
 1871-1873 – püstitas Harjumaal Nissi luteriusu kiriku (arhitekt D. I. Grimm).
Kirik on kiviehitis, milles on tuhat istekohta.

Lk. 95.
 1877 – remontis Pärnumaal Kergu luteriusu kiriku katuse lõunapoolse külje.

 38

 1883 – parandas Pärnumaal Jaagupi luteriusu kiriku torni ka kattis selle uue
katusega (töö maksumus 870,38 rbl.). Torn hävis pikselöögist kirikuõpetaja (1850-
1895) Emil Moritz Mettzleri (1820-1902) ajal (1885).
 1884 – pani Läänemaal Mihkli luteriusu kiriku tornile uue laudkatuse (töö
maksumus 1500 rbl.).
 Ehitanud ja hiljem parandanud Pööravere mõisa õlle- ja viinavabriku, karjalautu
ning muid hooneid. Olnud heas läbisaamises akadeemik A. T. Middendorfiga, kellega
ehitustööde ajal einestanud ühes söögilauas.
 Ehitusmeistri õpilaseks oli kuulus veskimeister Hendrik Reinvelt (1841-1912),
kelle kodu asus Pärnumaal Suigu vallas Tabria külas Pikkoja talus. Veskimeister ehitas
koduvallas Metsakülas Törka vesiveski, Törka tuuleveski Uduvere alevikus (nüüd
Pärnu-Jaagupi alevi osa) ning veel palju veskeid mujal.

 Teisi Korbe ehitusmeistreid ja nende ehitusi.

 Hendrik TÕNISBERG (1861-1945) sündis Pärnumaal Enge vallas Kondi külas
Mihkle talus. Püstitas Pärnumaal kirikuõpetaja (1895-1929) Otto Woldemar Ludwig
Schultzi (1864-1929) ajal (1907) Jaagupi luteriusu kirikule tornikiivri, mille arhitektiks
oli Engelhard. Töö maksumus 1400 rbl. Ehitanud veel Pärnu

Lk. 96.

Hotelli „Kalev” (nüüd maja nr. 44 Kalevi tänavas).
 Karl (ka Kaarel) NIIBO (1866-1938) sündis Pärnumaal Vee vallas Naartse
külas Niibo talus. Rajas Pärnumaal Roodi mõisa uue härrastemaja (vana hävis 1905. a.).
XVIII sajandil oli Roodi mõis Eestimaa tsiviilkuberneri Georg Friedrich von
Grotenhielmi (1721-1798) valduses, kes võttis osa Seitsmeaastasest (1756-1763) ja
Vene-Türgi (1768-1774) sõjast ning kelle kivist hauakabel asub Pärnu-Jaagupi
kalmistul (asutatud 1774) vanale lahingu- või matusepaigale.
 Selles mõisas sündis 1773. a. poeet A. A. Delvigi (1798-1831) isa Otto Jakob
Israel (hiljem Anton) von Delvig.

 Esivanem, Mihkel RUSTOMA , Tõllassepp. Pärnumaa Jaagupi kiriku
vöörmündrina taotlenud koos kahe teise talupojaga paaril korral Liivimaa
kirikuvõimude ees Riias luba palvemaja ehitamiseks Kerku, kuna sealt kauguse tõttu oli
raske Jaagupis kirikus käia (pärimuse järgi rajati reformatsiooniaegadel viimane
katoliku kirik Eestis Jaagupisse aastatel 1531-1534). Saanud loa abikiriku
püstitamiseks, juhatas 1696. a. selle ehitustöid palktaraga piiratud muistsele
müürikujulisele kalmeehitusele – Kergu matuseaiale., kus aga kirik samal aastal ära
põles (ehituskohana oli kaalumisel ka Kergust põhjapool, Kõnnul, asunud vana
matusepaik – Kabelimägi). Pidas kolm aastat köstriametit järgmisel aastal rootslasest
ehitusmeistri juhtimisel valminud uues kirikus (Jaagupi kirikuõpetaja jumalateenistused

Lk. 97.

Olid Kergus iga kolme nädala tagant.) Põhjasõda (1700-1721) jätkav Rootsi kuningas
Karl XII (1682-1718) kinnitas 1708. a. Rodoskovitzis Kergu Püha Andrease kiriku
Jaagupi abikirikuks (1882. a. sai kirik J. Köleri altarimaali, mis aga hävis koos kirikuga
1941. a.).

 39

(lk. 98 foto)

Lk. 99.

 JOHANSON, Jakob Friedrich, köster-
kooliõpetaja (2. VI 1823-26. I 1907). Sündis Läänemaal
Vigala vallas Vigala köstrimajas. Tallinna kreisikooli
lõpetamise järel abistas oma isa Hermann Friedrich
Johansoni (viimane oli 50 aastat (1816-66) Vigala köster),
koolitöös Vigala kihelkonnakoolis. Selle kooli kursuse
tegid pärast läbi Madis Husermann (hiljem Viirmaa) ja
Madis Jaakson. Õiendas köstrieksami Pärnumaal Halliste
kirikuõpetaja juures (1841) ja valiti samal aastal Jaagupi
koguduse köstriks. Olevat sellele kohale kandideerinud
koos J. V. Jannseniga (1819-1890), kellest sai järgmisel
aastal (1842) Vändra köster. Pidas Jaagupis köstriametit 58
aastat (1841-99) ja oli 18 aastat ka kohapeal Halinga
vallakirjutajaks. Elas Pärnumaal Enge vallas Kondi külas

Vana-Köstre talus (1899-1907). Maetud Pärnu-Jaagupi kalmistule.
 Oli XIX sajandi kesksemaid haridustegelasi Pärnu-Jaagupi kihelkonnas. Töötas
peaaegu 35 aastat (1841-44, 1849-80) Jaagupi kihelkonnakoolis õpetajana. See kool,
mis soomlasest köster-koolmeistriga eksisteeris köstrikoolina juba 1680. a. ja mis
Liivimaa kindralkuberneri G. Von Browne’i (1698-1791) koolipatendi alusel nimetati
1765. a. kihelkonnakooliks, oli vaheaegadega töötades 200 aasta vältel, see on Uduvere
(1866) ja Kergu (1878) õigeusu kihelkonnakoolide asutamiseni, kõrgemaks
koolitüübiks Korbes.

Lk. 100.

 Köstrikoolile püüti ehitada oma maja juba Rootsi aja lõpus (1695), kuid
näljahäda (1695-97), mille ohvrite arv Pärnu-Jaagupi kihelkonnas oli 300 ja Põhjasõja
(1700-1721) tõttu jäi asi katki. 1770. a. asus kihelkonnakool aga omaette majas, mis oli
ehitatud 7-8 aastat varem ja oli akna ja korstnaga (!). Koolil oli oma raamatukogu.
Kihelkonnakooli tegevusse tuli järjekordne seisak 1880. a. Uue koolimaja ehitamise
algus venis ja lükkus hoopis edasi pärast Jaagupi kirikut tabanud tuleõnnetust (1885).
 Korbemaa luteriusu koolivõrgus oli 1770. a. 1 kihelkonnakool ja 4 mõisakooli
(Halinga, Kaisma, Roodi, Pööravere), 1829. a. 1 kihelkonnakool ja 10 vallakooli (Are,
Halinga, Kaelase, Kergu, Kõnnu-Kaisma, Parasmaa, Pööravere, Roodi, Uduvere, Vee)
ning 1875. a. 1 kihelkonnakool ja 12 vallakooli (Are, Elbu, Enge, Halinga, Kaelase,
Kaisma-Kergu-Kõnnu, Parasmaa, Pööravere, Roodi, Tabria, Vee, Viluvere).
 Korbe luteriusu koolides oli õpilaste arv järgmine:
1770 – kihelkonnakooli ja nelja mõisakooli nimekirjas 70 (kihelkonnakoolis 15); 1829 –
kihelkonnakoolis 8; 1875 – kihelkonnakoolis 4 (poisid), 11 vallakoolis 275 (Viluvere
kohta andmed puuduvad); 1880 – kihelkonnakoolis 7 (poisid), 10 vallakoolis 240 (Elbu
vallakool ei eksisteeri, Viluvere kohta andmed puuduvad).
 Jaagupi kihelkonnakooli õpetajaid: Gustav Wilhelm Birck, Olga Johannson,
Carl Gustav Kayser.

Lk. 101.
 Jaagupi kihelkonnakooli kasvandike hulgas olid ka tulevased koolmeistrid,
nende seas järgmiste vallakoolide õpetajad (antud ka töötamise aastad selles koolis):

 40

Are vallakool – (1857-89) Jaan Kruusson; Enge vallakool – (1867-75) Mihkel Kikson;
Halinga vallakool – (1855-75) Jaan Reimann, (1875-91) Mihkel Kikson; Kaelase
vallakool – (1847-65) Hendrik Blande, (1870-72) Jüri Reinson, (1884-1901) Jüri Palk;
Parasmaa vallakool – (1835-57) Jaan Ojade, (1857-76) Jaan Liivet; Pööravere vallakool
– (1853-90) Jaan Tõnts; Vee vallakool – (1848-70) Tõnis Kruusson).
 Jaagupi kihelkonnakooli taasavamise järel (1900) aitasid koolis haridustööd teha
köster-kooliõpetajad August Voldemar Siiak, Johannes Friedemann ja August Ratnik
(hiljem Koit) vastavalt aastatel 1899-1910, 1911-15 ja 1915-18.
 Köstri poeg Julius Hermann Johannson oli Jaagupis sündinud korbelastest
esimesi, kes õppis Tartu Ülikoolis (1871-75), 1877-1880). Köstri abikaasa Maria
Johannsoni (sündinud Hirsch) vend Gustav Hirsch (1828-1907) ja onu Philipp Jakob
Karell (1806-1888) olid Vene tsaaride Nikolai I, Aleksander II, Aleksander III ja
Nikolai II ihuarstid. Köstri abikaasa teine onu, Carl Friedrich Karell, oli Moskva ooperi
I tenor.

(lk. 102 foto)

Lk. 103.

 JÜRISSON, Ilmar, põllumajandusteadlane, a-st 1942
NLKP liige (13. VIII 1912). Sündis Pärnumaal Enge vallas
Lehtmetsa külas Kalme talus. Hariduse sai Halinga valla
Kaelase (1922-26) ja Pärnu-Jaagupi (1926-28) algkoolis
Pärnumaal. Põllumajandusliku keskhariduse omandas
Järvamaal Jäneda Põllutöökeskkoolis (1932-36), viibis
praktikal Taanis. Õppis eksternina ÜK(b)P Keskkomitee
Kõrgemas Parteikoolis (1947-48) ja Eesti Põllumajanduse
Akadeemia zootehnikateaduskonnas (1950-53). Kaitsnud
majandusteaduste kandidaadi (1963) ja doktori (1973)
väitekirjad.
 Elas ja töötas kodukohas (1928-32, 1936-40), olles
seal tuntud ka hea isetegevuslasena. Võttis osa nõukogude
võimu kehtestamisest Pärnu-Jaagupis, kus sai Halinga valla

TSN TK esimeheks (1940). Vallas viidi läbi sotsialistlikke ümberkujundusi, moodustati
Eestimaa Kommunistliku Noorsooühingu 6 kohalikku rakukest: Kaelase, Pärnu-
Jaagupi, Pööravere, Uduvere, Vahenurme ja Vee (kokku 40 komnoort). Asus juhtivatel
kohtadel Pärnu Maakonna TSN Täitevkomitees kuni Suure Isamaasõja puhkemiseni
(august 1940-juuni 1941). Teenis Punaarmees ja selle koosseisus loodud Eesti
rahvusväeosades poliittöötajana (1941-43). Tegutses partisanisalga komandörina ja
EK(b)P Keskkomitee volinikuna Pärnumaal (1943-44), pidades lahinguid, varjates end
ja saades abi ka kodupaigas. Oli Pärnu Maakonna TSN TK esimees (1944-46, 1947-49),
ENSV loomakasvatuse minister (1946-47), ENSV põllumajandusministri asetäitja
(1949-50),

Lk. 104.

1957-59) ja direktor Väimela Loomakasvatustehnikumis Võru rajoonis (1950-54) ning
Kehtna Kolhooside Esimeeste Ettevalmistamise Põllumajanduskeskkoolis Rapla
rajoonis (1954-57). On Harju rajoonis Sakus Eesti Maaviljeluse ja Maaparanduse
Teadusliku Uurimise Instituudi (lühendatult Eesti Maaviljeluse Instituut või EMMTUI)
direktor (a-st 1959).

 41

 On Eesti põllumajandusteaduse ühe juhtiva keskuse direktorina teinud palju ära
meie põllumajanduses seemnekasvatuse laiendamisel, agrokeemia teenistuses ja
põllumajandust teenindava arvutuskeskuse väljaarendamisel, põllumajandusliku
töökultuuri ja maa-arhitektuuri arendamisel. Esinenud mitmetel rahvusvahelistel
rohumaaviljeluse konverentsidel Austraalias, Inglismaal, Prantsusmaal, Soomes ja
mujal. NSV Liidu ja Soome põllumajandusliku koostöökomisjoni liige (1969) ning
Üleliidulise V. I. Lenini nim. Põllumajandusteaduse Akadeemia läänepiirkonna
rohumaade osakonna juhataja (1973).
 Kuulub NSVL Ülemnõukogu II ja ENSV Ülemnõukogu VIII koosseisu, olles
viimases põllumajanduskomisjoni esimees. Nõukogude Eesti preemia (1967) ja riikliku
preemia (1971) laureaat. Eduka esinemise eest temaatilisel näitusel „Maa iga hektari
efektiivne kasutamine” (1974) omistati Üleliidulise Rahvamajanduse Saavutuste
Näituse kuldmedal. Autasustatud Lenini (1944), Oktoobrirevolutsiooni, Punalipu ja
Tööpunalipu ordeniga, ordeniga „Austuse märk” ning veel 6 medaliga.
 Teadusliku uurimistöö eesmärgiks on kultuurrohu- ja kultuurkarjamaade
majandusliku efektiivsuse väljaselgitamine. Kirjutanud sel alal 73 tööd eesti, inglise,
saksa ja vene keeles.

Lk. 105.

Tööd
 Kultuurkarjamaade viljelemise kogemusi Eesti NSV-s. Rohumaaviljelus,
Tallinn, 1958.
 Mesindusest Eesti NSV-s. Mesinduse aastaraamat 1959, Tallinn, 1960.
 Maisi kasvatamise kogemusi Eestis, Tallinn, 1960.
 #	*������� *���
�� ���������1 �������2 �
����	
 �	 *�
��� � (��

������� � ������"1 ��������
 ��# . – �������
�����	���1 ������2 , %����� ,
1961.
 Maisikasvatuse kogemusi ja teadusliku uurimistöö tulemusi Eesti NSV-s.
Maisikasvatusest Eestis, Tallinn, 1961.
 Kultuurkarjamaade kujunemine tähtsaks söödatootmise lüliks Eesti NSV-s –
Teaduslike tööde kogumik nr.2, EMMTUI, 1963.
 Kultuurkarjamaasööda ja suveperioodil toodetava piima ning veiseliha
omahinna alandamise teed Eesti NSV-s (dissertatsioon), 1963.
 Kultuurkarjamaad ja nende osa piima ja veiseliha omahinna alandamisel,
Tallinn, 1965.
 ����������2��	 1�*"
���� 3�	��� , �4005�/ , 1965.
 ���� ��*
���" ����
����
 �������
 ��*� � ��������
 ��# , �4005�/ ,
1965.
 Rohumaade osatähtsus Rootsi põllumajanduses, Saku, 1965.
 Eesti Maaviljeluse ja Maaparanduse Teadusliku Uurimise Instituut Suure
Oktoobri juubeliaastal, EMMTUI, 1967.
 ���� � ���������	 ������2� , �4005�/ , 1967.

Lk. 106.

 Kultuurkarjamaade osa veisekasvatuse väljaarendamisel. – Rohumaaviljelus V,
Tallinn, 1969.
 Kultuurkarjamaade majandamise ökonoomilise hindamise meetodid. –
Rohumaaviljelus V, Tallinn, 1969.

 42

 Karjamaakombinaadi majandamise ökonoomilise hindamise meetodid.
EMMTUI teaduslike tööde kogumik XVIII, Saku, 1969.
 Heinakasvatusele on vaja pöörata tõsist tähelepanu. – EMMTUI heinakasvatuse
teadusliku konverentsi ettekanne, 1969.
 Teadusliku uurimistöö ülesannetest ja perspektiividest, Saku, 1971.
 Muld, karjamaa ja kari, Tallinn, 1971.
 Põllumajanduskultuuride kunstliku niisutamise võimalustest Eesti NSV-s. –
EMMTUI teaduslike tööde kogumik XXIX, 1973.
 0������*�����	 ���������1 ������2 ��� ������1 �	���1 � �1 ���"��	
�� �	�	��������' ���
����� ,���������
���� . – ������
���� XXXIII �4005�/ ,
%����� , 1974.

Isa, Jüri JÜRISSON, kohalik kultuuritegelane (4. XII 1870-10. XII 1944).
Revolutsioonilisest liikumisest osavõtjana (1905) vahistati karistussalklaste poolt ja
suleti Halinga mõisa Pärnumaal. Oktoobrirevolutsiooni järel oli Enge vallavanem

Lk. 107.

(1917), mille eest arreteeriti Saksa okupatsiooni ajal (1918). Asutajaliikmena ja
esimehena oli tegev Kaelase Rahvaklubis ja Kaelase Piimaühingus ning jätkas oma onu
Jüri Jürissoni (1845-1917) muusikalist tegevust, juhatades Kaelase puhkpilliorkestrit.
Evakueerus Nõukogude tagalasse (1941).

(lk. lk. 108)

Lk. 109.

 JÜRISSON (ka Jürrisson), Jüri , (ka Jürri), kohalik
kultuuritegelane ja pedagoog (6. IV 1845-10. VI 1917)..
Sündis Pärnumaal Enge vallas Lehtmetsa külas Kalme talus.
Sai kolitarkust Pärnu kihelkonnakoolis Caspar Frantz
Lorenzonni juures. Oli Kaelase (Kaelaste) mõisa kokk
(1861-72) ja Kaelase vallakooli õpetaja (1872-84). Elas
Lehtmetsa külas Vilkini talus (1884-1917), olles lühemat
aega Kaelase mõisa metsavaht, seejärel aga sama mõisa
vesiveski mölder. Maetud Pärnu-Jaagupi kalmistule.
 Oma põhiharrastuse, muusika kõrval oli Kaelasel ka
energiline koolimees. Võttis kasutusele õppeprogrammi,
tunniplaani, klassitahvli ja uusi õpperaamatuid, nende hulgas
C. R. Jakobsoni omi. Kaelase vallakoolis oli 28 õpilast

(1875). Toetas liikumist Eesti Aleksandrikooli eest ja üritas asutada Aleksandrikooli
Kaelase abikomiteed.
 Õppis kokaametit Kaelase mõisaproua venna mõisas Tammistes Pärnu lähedal.
Kui Kaelase saksad talviti Pärnus elasid, avanes kokal võimalus käia Pärnu
kihelkonnakoolis (siin sai oma ettevalmistuse ka Elbu vallakooli õpetaja Kristjan Must),
omandada linnas puhkpillide ja oreli mängutehnikat, võtta viiulitunde sakslasest
muusikult Poschlowskylt ning laulda vendade Jürgensite juhatusel nende sega- ja hiljem
meeskooris.

 43

 Asutas 1864. aasta maikuus Kaelasel endale lähedastest inimestest lauljate
kvarteti: Jüri Jürisson ise (bass), vend

Lk. 110.

Jaan Jürisson (tenor), vennapoeg Jakob Jürisson (alt), ja tulevane abikaasa Katariina
Jaanson (sopran). See laulukoor oli esimesi Pärnumaal. Seejärel pandi alus meeskoorile
ja 1866. a. muusikakoorile, kus mängisid Jüri Jürisson (I viiul), Jaan Jürisson (II viiul),
Jüri Reinson (I altviiul), Toomas Peetson (II altviiul) ning Jakob Ottenson (kontrabass).
Kaelase pasunakoor sai alguse nii, et muusikahuvilised külvasid ühiselt Kalme talu sohu
linu, mille müügist saadud rahaga osteti pillid.
 Esimene suurem pidu L. Koidula näidendi „Saarema onupoeg” etendamisega
toimus Kaelasel 1872. a. Kohalikud mõisnikud, kes suhtusid mõistvalt maarahva
kultuuripüüdlustesse, lasksid peoõhtute jaoks mõisa parki kõlakoja ehitada. Kaelase
rahvapidusid peeti selleks puhuks dekoreeritud pargis, kust ei puudunud ka
ilutulestikud.
 Kaelase meeskoor võttis osa kontserdist Pärnu Kodanike Klubis Samaara
näljahädaliste heaks (1873). Tõrdu (1876), Are ja Lehtmetsa külade tulekahjuohvrite
toetamiseks esines Kaelase laulu- ja pasunakoor samuti. Uduvere õigeusu
kihelkonnakooli uue maja uksed avati Kaelase muusikakoori helide saatel (1878). Kui
eesti rahvas kogunes Taaralinna oma II üldlaulupidu (1879) pidama, sõitsid sellest osa
võtma ka kaelaslased. Siis, kui Kaelase naabruses asutati Roodi pasunakoor (1880),
aitas pillide ja nootide muretsemisel, samuti koori juhatamisel kaasa ka Kaelase
muusikajuht. Leinateenistusel Kurgjal, kui saadeti viimsele teekonnale C. R. Jakobsoni,
mängis Kaelase pasunakoor (1882). Pärnus suurvürst Vladimiri auks korraldatud
vastuvõtul

Lk. 111.

(1886) juhatas kuuest pasunakoorist koosnevat koondorkestrit Kaelase muusikakoori
juht. Kaelase meeskoor laulis Pärnumaa I (1900) ja segakoor Pärnumaa II (1903)
laulupeol. Kaelase laulu- ja pasunakoori liikmed esinesid Halinga uue vallamaja
avamisel (1897), rahakogumise pidudel Enge ja Kaelase vallakoolide toetamiseks
(1902), Enge, Pärnu ja Vändra põllumeeste seltside näitustel, Halinga laulu- ja
mänguseltsi „Lõbustus” üritustel, Jaagupi kiriku näitemüükidel ehk basaaridel (1886,
1889, 1894, 1896) ja mujal. Enge Põllumeeste Seltsi näitusel (1907) hoidis kuue sega-,
kahe mees- ja ühe pasunakoori üldjuhi taktikeppi jälle Kaelase hallipäine
muusikaveteran.
 Kaelase vana pasunakoori tegevuse lõpp-perioodil enne Esimest maailmasõda
oli koori koosseis järgmine: Jüri Jürisson (klarnet), Andres Tilk (klarnet), Jakob Uva
(klarnet), orkestrijuhi vennapoeg Jüri Jürisson (kornet), Jaan Reinson (alt), Andres
Jürisson (bariton), Jaan Kera (bass).
 Jaagupi Rahvahariduse seltsi puhkpilliorkestri asutamise järel (1909) ühinesid
Kaelase nooremad pillimehed selle orkestriga.
 Jaagupi lauluisa astus viimast korda ühendkooride ette (seekord noore koorijuhi
Artur Kassi kõrval aujuhina) Enge Põllumeeste Seltsi X aastapäeva pidustustel (1914).
Samal aastal tulid pärast vaheaega Kaelase muusikamehed jälle kokku, et mängida
Vilkini vanaperemehe juhatusel Punase Risti heaks.

 44

Lk. 112.

 Roodi pillimeeste kõrval (Hendrik Hendrikmann ja teised) said muusikalist
juhatust Vilkini talust veel Jaan Jaakson (hiljem Jaagus), Jakob Tamberg (hiljem
Tammemäe) ja Johannes Kraeberg (hiljem Küünemäe), kes asutasid vastavalt 1906. a.
Tammistes, 1908. a. Ares ja 1910. a. Kergus puhkpilliorkestrid.
 Pärast Esimest maailmasõda mängis Kaelase puhkpilliorkester Vilkini Jüri
Jürissoni (1845-1917) vennapoja Kalme Jüri Jürissoni (1870-1944) juhatusel
koosseisus: Jüri Jürisson, Ludvig Jürgenson, Aleksander ja Jüri Reinson, Andres Tilk,
Mart Uva, Jakob Verner.

(lk. 113 foto)

Lk. 114.

 KASS, Artur (Arthur) Robert, kohalik
kultuuritegelane (24. VII 1888 – 24. IX 1935). Sündis
Pärnumaal Halinga vallas Halinga mõisa Ruuga üksiktalus.
Hariduse sai Halinga vallakoolis (1898-1900) ja Jaagupi
kihelkonnakoolis (1900-02). Õppis pottsepaks ja töötas
sellena (1902-15, 1920-1935) Halinga vallas Roodi
pottsepatöökojas (hoonet kasutati varem mõisa kõrtsina,
hiljem meiereina), Vahenurme külas asuvas telliselöövis ja
Pärnu-Jaagupi alevikus (nüüd maja nr. 36 Pärnu maanteel).
Maetud Pärnu-Jaagupi kalmistule.
 Muusikamehe teed alustas Hendrik Hendrikmanni
Roodi pasunakooris, mille koosseisus (1906) mängisid
Hendrik Hendrikmann, Jaan Hendrikson (vanem), Jaan

Hendrikson (noorem), Hans Jaakson, Artur Kass, Mihkel Liiv, Madis Ojaberg, Mihkel
Paara, Mihkel Piile, Hendrik Rehe ja Juhan Tõnisson. Selle muusikakoori
likvideerimise järel (1907) astus Enge vallas Martin Andressoni poolt Roodi koorilt
ostetud pillidega asutatud Langermaa orkestrisse, kus olid järgmised mängijad: Martin
Andresson, Jaan Hendrikson (vanem), Jaan Hendrikson (noorem), Artur Kass, Mihkel
Liiv, Mihkel Piile, Hendrik Pikkor (juhataja). Langermaa puhkpilliorkester võttis osa
Jaagupi kiriku tornikiivri avamise tseremooniast (1907) ja esines korduvalt Enge
Põllumeeste Seltsi üritustel.
 Kui Enge Põllumeeste Seltsi näitusel (1909) mängiva Tammiste

Lk. 115.

orkestri (asutatud 1906) ridadest puudus klarnetimängija , tuli see koht täita Langermaa
klarnetistil. Tammiste puhkpilliorkestri koosseis oli (1909): Jaan Jürvetson (klarnet),
ajutine mängija Artur Kass (klarnet), juhataja Jaan Jaakson (kornet), Aleksander
Miilberg (kornet), Ernst Martinson (kornet), Oskar Jaakson (alt), Martin Seiler (alt),
August Miilberg (tenor), Martin Martinson (tenor), Mart Jaakson (bass).
 Jaagupi Rahvahariduse Seltsi eestvõttel ühendati Langermaa ja Tammiste
orkestrid seltsi 15-liikmelise puhkpilliorkestriks (1909), kus nimetatud kooride liikmete
kõrval mängis ka Halinga ja hiljem veel Kaelase orkestrante. Taoline liitumine
suuremaks orkestriks võimaldas õppida ja mängida märksa nõudlikumat repertuaari kui
seni. Jaagupi Rahvahariduse seltsi puhkpilliorkester tegutses vaheaegadega 6 aastat
(1909-15) ja seda juhatasid vaheldumisi 4 dirigenti: J. Jaakson (hiljem Jaagus), A. Kass,

 45

J. Kurm, A. V. Siiak. Orkestri liikmeskond (1909): Hendrik Rehe (Klarnet), Artur Kass
(klarnet), Jaan Jaakson (klarnet), Aleksander Miilberg (trompet), Jaan Hendrikson,
noorem (trompet), August Miilberg (kornet), Ernst Martinson (kornet), Oskar Jaakson
(alt), Jaan Siitam (alt), Jaan Hendrikson, vanem (tenor), Martin Martinson (tenor), Juhan
Jürgenson (tenor), Mihkel Paara (bariton), Mart Jaakson (bass), Juhan Tõnisson (bass).
 Jaagupi Rahvahariduse Seltsi juures käis koos ka kammermuusika kvintett
(asutatud 1913), kuhu kuulusid J. Kurm (I viiul), J. Tölp (II viiul), A. Kass (altviiul), A.
Johanson (tšello) ja O. Hendrikmann (flööt).

Lk. 116.

 Laulis tenorit Ertsmal kohaliku kooliõpetaja Johan Tölbi algatusel loodud (1912)
Roodi segakooris. Pani aluse Jaagupi Rahvahariduse Seltsi Segakoorile (1913), võttes
selle kooriga osa Enge Põllumeeste Seltsi maja juurdeehituse avamisest (1913) ja oli
ühendkooride üldjuht Enge Põllumeeste Seltsi X aastapäeva pidustustel (1914), kus
esinesid veel Enge, Kaelase, Parasmaa ja Vee segakoorid. Punase Risti heaks
korraldatud kontserdil Jaagupis (1914) laulis kohalik (juhataja Artur Kass), Parasmaa
(juhataja Aadu Uustalu) ja Vee (juhataja Anna Nõmmik) segakoor. Samalaadselt esineti
ka Kergus (1914). Varem viljelesid Jaagupis laulukultuuri rahvahariduse Seltsi
meeskvartett ja meeste topeltkvartett ning kohaliku köstri (1899-1910) August
Voldemar Siiaki juhatusel põhiliselt kirikupühade eel kooskäinud lauljad.
 Puhkpilliorkestri ja segakoori juhatamise kõrval oli silmapaistev näitleja ning
näitejuht Jaagupi rahvahariduse Seltsis ja Enge Põllumeeste Seltsis üheaegselt (1911-
15).
 Mängis sõjaväeorkestrites (1915-20). Olles väljapaistvalt võimekas muusika- ja
laulujuht, juhatas Kaitseliidu Pärnu-Jaagupi malevkonna puhkpilliorkestrit, Pärnu-
Jaagupi Haridusseltsi mees- ja segakoori (1923-35). Oli koondorkestri üldjuht Pärnu-
Jaagupi laulupeol (1926) ja võttis oma muusikakollektiividega osa Pärnumaa V (1929)
ja VI (1935) laulupeost. Jaagupi pillimehed ja lauljad osalesid Enge Põllumeeste Seltsi
veerandsajandi (1929) ja Pärnu-Jaagupi Haridusseltsi poolesajandi (1933) juubelitel
ning Jaagupi kiriku neljasajanda aastapäeva tähistamisel (1934). Pärnu-Jaagupi
tuletõrje- (1932) ja seltsimaja (1934) avamisel olid samuti suursündmused, kust ei
puudunud orkestrimuusika ja koorilaul.

Lk. 117.

 Juhtis veel Pärnumaa Helikunsti Seltsi Pärnu-Jaagupi osakonda, tegeles
muusikalise omaloominguga ja oli Pärnu-Jaagupi Haridusseltsi ehituskomisjoni
esimees.
 Pärnu-Jaagupi puhkpilliorkestrit juhatas edaspidi Jaan Rein, üks Enge
Põllumeeste Seltsi orkestri asutajaid (1918). Segakooriga jätkas tööd Pärnu-Jaagupi
algkooli õpetaja August Laasme. Mõlema kollektiiviga oli juhtivalt tegev ka Jaagupi
köster Henn (ka Hermann) Rull. Viidi läbi Pärnu-Jaagupi laulupidu (1936) ja käidi
Pärnumaa VII laulupeol (1939).
 Pärnu-Jaagupi ümbruses tegutsesid omal ajal puhkpilliorkestrid ja segakoorid
veel Ares (juhataja Aleksander Marguste), Enges (orkestrijuht Jaan Rein, koorijuht Jaan
Niiduste), Kaelasel (orkestrijuht Jüri Jürisson, koorijuht Liina Soodla), Kergus
(orkestrijuht Johannes Küünemäe, koorijuht Karl Jaaniste, Murrus (koorijuht Mart
Kiirats), Parasmaa algkooli juures (koorijuht Madis Levandi), Pööravere algkooli juures
(orkestrijuht Leopold Paara, Koorijuht Tõnis Erm), Suigus (koorijuht Hans Siitam),

 46

Veel (orkestrijuht Ants Moos, koorijuht Anna Konks) ja Viluveres (juhataja Mihkel
Talva).
 Pärnu-Jaagupi orkestri pillide baasil moodustati Konstantin Reinu initsiatiivil ja
juhatusel Pärnu-Jaagupi Keskkooli puhkpilliorkester (1952). See orkester koos Pärnu-
Jaagupi Keskkooli õpilaskooridega viib kaasajal edasi siinset sajandipikkust
organiseeritud muusikaelu.

(lk. 118 foto)

Lk. 119.

 KEYSERLING, Hermann Alexander von, krahv,
filosoof (20. VII 1880 – 26. IV 1946). Sündis Pärnumaal
Kaisma vallas Kõnnu mõisas, mille omanikuks oli hiljem
(1908-19). Sai koduõpetust. Pärnu poeglaste gümnaasiumi
kasvandik (1895-97). Stuudiumid zooloogias Genfi (1897-
98), keemias Tartu (1898-1900) ja geoloogias Heidelbergi
(1900-01) ning Viini (1901-02) ülikoolides. Viimases
õppeasutuses omandas ka filosoofiadoktori teadusliku kraadi.
Pärast õpinguid rändas Inglismaal, Itaalias, Prantsusmaal,
Saksamaal, Šotimaal. Võttis osa ümbermaailmareisidest
(1911-12) ja reisist Biaritzi (Prantsusmaa) ning Põhja-
Aafrikasse (1913-14). Oli Eestis Harjumaal oma Raikküla
mõisas (1914-18), kus viibis varem suviti (a-st 1907). Elas

(1918-43) Saksamaal (Darmstadt, Schhönhausen) ja (1943-46) Austrias (Aurach).
Maetud Innsbruckis Mühllau kalmistule (Austria).
 Esimese maailmasõja ajal avaldatud kirjutiste tõttu sattus vastuollu saksa aadliga
Eestis, kuna soovitas baltisakslastel loobuda orientatsioonist Saksamaale ja olla
sisepoliitikas paindlikumad ning teha koostööd eestlastega. Mõisniku majanduslikke
huve riivas Eesti maareform (1919), mille elluviimise käigus võõrandati muuhulgas ka
Kõnnu ka Raikküla mõisad. Sel põhjusel tekkis vaenulik suhtumine Eestisse, mis aga
peagi asendus pooldavate ja tunnustavate vaadetega.
 Filosoofi arengule avaldasid suurt mõju inglise päritoluga

Lk. 120.

Saksa filosoofi neovitalisti H. S. Chamberlaini (1855-1927), india kirjaniku ja filosoofi
R. Tagore (1861-1941) ning hiina mõttetarga Kong Fuzi (551-479 e. m. a.) vaated.
 Oli filosoofias idealist ja metafüüsik, tegeles irratsionalismi ja intuitivismiga.
Asutas (1920) Saksamaal Darmstadti linnas filosoofia õppeasutuse „Tarkuse Kool”
(„Schule der Weisheit”), kus kasutas antiikaja ja Idamaade õppemeetodeid
„täisinimese” ja „juhtiva isiksuse” arendamisel. Kuulus Idamaa kultuuride
väljapaistvate tundjate ja uurijate hulka.
 Saavutas maailmakuulsuse oma teosega „Das Reisetagebuch eines Philosophen”
(1919), mis valmis ümbermaailmareisi (1911-12) tulemusena. Nimetatud reisiga leidis
võimaluse teostada oma mõtteteaduslikke kavatsusi, realiseerida end. Ütles, et mida
rikkam on loomus, seda rohkem vajab ta kogemusi ja sel põhjusel on reis ümber
maailma inimesele kõige lühem tee oma „peaisiku” juurde. Filosoofi sõnade järgi
tekitab rändamine võõrastesse maadesse, isiklik kokkupuude sealse kliima, maa ja
rahvaga teatava ümberkehastumise, mis aitab paremini mõista sealseid filosoofilisi
õpetusi, sealseid olusid.

 47

 Õpingud, reisid ja teaduslik tegevus kodu- ning välismaal said toimuda tänu
majanduslikele võimalustele, mida pakkusid mõisad Eestis. Filosoofiande kõrval oli
Kõnnu maharaiutud metsadel suur osa selle aluse loomisel, millelt võis tõusta
vaimuhiiglane, kellele juba eluajal püstitati ausammas Darmstadti.

Lk. 121.

 Tööd

 Das Gefüge der Welt, 1906. /Maailma struktuur/.
 Unsterblichkeit, 1907. /Surematus/.
 Prolegomena zur Naturphilosophie, 1910. / Sissejuhatus natuurfilosoofiasse/.
 Das Reisetagebuch eines Philosophen, 1919; 1932. /Ühe filosoofi reisipäevik/.
 Philosophie als Kunst, 1929; 1932. /Filosoofia kui kunst/.
 Politik, Wirtschaft, Weisheit, 1922. (Poliitika, majandus, tarkus/.
 Schöpferische Erkenntnis, 1922. /Loov tunnetus/.

Wiedergeburt, 1926. /Taassünd/.
Menschen als Sinnbilder, 1926. /Inimesed kui sümbolid/.
Die neuentstehende Welt, 1926. /Uuesti tekkiv maailm/.

 Das Spektrum Europas, 1928; 1931. /Euroopa spektrum/.
 America set free, 1929. /Ameerika vabastamine/.
 Amerika, der Aufgang einer neuen Welt, 1930. /Ameerika ühe uue maailma
tõus/.
 Südamerikanische Meditationen, 1932. /Lõuna-Ameerika mõtisklused/.
 Das Buch von persönlichen Leben, 1936. /Raamat isiklikust elust/.
 Betrachtungen der Stille und Besindlichkeit, 1941. /Vaikuse ja mõtiskluse
vaatlusi/.
 Das Buch von Ursprung, 1947. /Raamat päritolust/.
 Kritik des Denkens 1948. /Mõtlemise kriitika/.
 Die Reise durch die Zeit, 1:1948; 2:1958; 3:1963. /Reisid läbi aegade/.

Lk. 122.

 Ges. Werke, entgült, Neuaug, 6 Bde, 1956 ff. /Kogutud teosed, lõplik
uusväljaanne, 6 köidet 1956 jj./.
 Bücher der Schule der Wesheit. - /Tarkuse kooli raamatud/.

 Vanaisa, krahv Alexander Friedrich Michael LEBRECHT Arthur Nikolau s
James von KEYSERLING , loodusteadlane ja haridustegelane (27. VIII 1815 – 20. V
1891). Sündis Kuramaal. Õigus- ja loodusteaduse õpingute algus Berliini ülikoolis
(1834) kus oli saksa tulevase riigimehe O. Von Bismarcki (1815-1898) ülikoolikaaslane
ja sõber. Kuulus Venemaa tundmaõppimiseks korraldatud kolme teadusliku
ekspeditsiooni koosseisu (1840-41, 1841, 1843). Oli Tartu õppekonna kuraatori kohal
(1862-69), kus varem (1836-54) oli kindral Gustav Crffström (1784-1854), kelle
eestlannast ema Anna Saks pärines Pitsalu külast Vee vallast Pärnumaalt. Abiellus
(1844) Pärnumaa mõisate Kergu (saksa keeles Kerkau) ja Kõnnu (saksa keeles Könno)
pärjaga, krahvitar Zenaida Cancriniga ning pärandas need mõisad poeg Leole (1874).

 48

Isa, krahv Leo Gebhard Alexander von KEYSERLING , majandustegelane
(16. III 1849 – 21. III 1895). Sündis Tartus. Ajalooõpingud Tartu ülikoolis (1869-70) ja
õppimine Berliinis. Kergu ja Kõnnu mõisate omanikuna Pärnumaal (1874) oli

Lk. 123.

Ka Pärnu-Jaagupi kihelkonna eestseisja (1877) ja tahukohtunik (1889). Eesrindliku
metsakasvatajana rajas Kõnnule metsi, puukooli, metsakuivendust, saeveski. Olevat
töötanud isegi metsanduskool. Kergu ja Kõnnu valdajaks oli 1780. a. kunstikoguja Karl
Friedrich von Staal (1721-1789), kes Prantsusmaa teenistuses võttis osa Austria
pärilussõjast (1740-1748) ja marssal M. Morizi (1696-1750) sõjakäigust Böömimaale
(Tšehhis).

(lk. 124 foto)

Lk. 125.

 KIKSON, Mihkel , pedagoog ja kultuuritegelane (25.
X 1848 – 20. I 1929). Sündis Pärnumaal Vee vallas Mäe
(nüüd Linnamäe) külas Kiku talus. Hariduse omandas Vee
valla Parasmaa vallakoolis, mille järel õppis Jaagupi
kihelkonnakoolis (1862-66). Sooritas koolmeistri kutseksami
Pärnus (1868). Oli ühtekokku 24 aastat õpetajaks Pärnumaal
Enge (1867-75) ja Halinga (1875-91) vallakoolis. Valituna
Vee vallavanemaks (1893-96) juhtis kohalikku omavalitsust.
Sel ajal valmis Veele ka raudkivist uus vallamaja (1894).
Kuulus hiljem (1904) Vee valla esindajana kihelkonnas
maahindamise komisjoni. Elas sünnitalus (1891-1929).
Maetud Pärnu-Jaagupi kalmistule.

 Eesti rahvusliku liikumise suurkujuna Pärnu-Jaagupi kihelkonnas etendas tähtsat
osa selle piirkonna kultuuriloos. Poole sajandi vältel oli tegev Pärnu-Jaagupi
haridusseltsis ja selle eelkäijates organisatsioonides. Oli esimees (1883-86) 1883. a.
asutatud Halinga ja Roodi raamatukogus, esimees (1890) ja selle abi (11889)
raamatukogust 1889. a. loodud Halinga laulu- ja mänguseltsis „Lõbustus”, juhatuse liige
sellest omakorda 1909. a. moodustatud Jaagupi Rahvahariduse Seltsis ja auliige viimase
ümbernimetamisel 1920. a. tekkinud Pärnu-Jaagupi Haridusseltsis.
 Halinga ja Roodi raamatukogu taheti kujundada raamatukoguseltsiks, kuid
võimud ei kinnitanud selle põhikirja.

Lk. 126.

Raamatukogu tegutses vaid vallavalitsuse loal. Raamatukoguseltsi põhikirja kavandi
olulise ümbertegemise järel lubati raamatukogul töötada „Lõbustuse” seltsina.
Avakoosolek toimus Halinga koolimajas (1889). Aastate möödumisel taotlesid juhid
seltsi muutmist haridusseltsiks koos seltsi tegevuse reorganiseerimisega vastavalt aja
nõuetele. Jaagupi Rahvahariduse Selts pidas oma esimese koosoleku kohalikus
kihelkonnakooli majas (1909).
 Enge ja Halinga perioodil asutas seal segakoorid ja juhatas neid. Laulis ise kaasa
Jüri Jürissoni (1845-1917) Kaelase laulukooris. Propageeris kihelkonnas Eesti
Aleksandrikooli ideed ja korraldas selle kooli heaks korjandusi (Eesti Aleksandrikooli

 49

Jaagupi abikomitee asutati 1878. a.). Tellis C. R. Jakobsoni „Sakalat” ja K. A. Hermani
„Laulu ja Mängu Lehte.” Oli kirjavahetuses Eesti rahvusliku liikumise suurmeestega (C.
R. Jakobson) ja oli nende hulgas, kes veeretasid Kurgjal Jakobsoni kalmule kivirahnu.
Kogus rahvaluulet Eesti Kirjameeste Seltsile. Aitas kaasa Jaagupi kihelkonnakooli
taasavamisele (1900) ja koolihoone püstitamisele (1901). Toetas Enge Põllumeeste
Seltsi asutamist (1904). Võttis 1905. a. Vee valla saadikuna osa rahvaasemike
koosolekust Tartu ülikooli aulas.
 Kool Halingas eksisteeris mõisakooli kujul juba 1770. a. 1880. a. avati Halinga
vallas uus koolimaja, mis viidi pärast Pärnu-Jaagupi alevikku (nüüd maja nr. 32 Pärnu
maanteel). Halinga kool lõpetas oma poolteistsajandilise tegevuse 1921. a., mil ta liideti
Pärnu-Jaagupi algkooliga. Õpilaste arv Halinga vallakoolis 15 (1829), 28 (1876), 46
(1890) ja 38 (1913).

Lk. 127.

 Halinga kooli õpetajaid: Karl Frisch, Johannes Kibus, Jaan Reimann.
 Halinga kooli tuntumaid kasvandikke: Johannes Andresson (k. k.), Karl August
Frisch (hiljem Kaarel Kirde, meteoroloog ja geofüüsik), Hendrik Jürgenson (hiljem
Niinemäe, k. k.), August Kals (hiljem Kallasmets, ajakirjanik), Artur kass (K. k.),
Hendrik Rehe (k. k.), Hans Siitam (pedagoog).
 Muistsest asustusest Halinga külas annab tunnistust rahvapärimus
„kirikuasemest” Anni-Hansu talu põllul. Teine „kirikuase” ehk vana matusepaik asub
samas loodusliku kõrgendiku Lubjaahjumäe lähedal tänapäeva Loomse asunduses.
Endistel aegadel paiknenud Lubjaahjumäel kabel. Mäel kasvava põlise tamme
ümbrusest on leitud muistne odaots ja pronkssõlg. Lubjaahjumäel olla nähtud virvatuld.
Mitte kaugel sellest künkast, looduskaitse all oleva Halinga mõisa pargi serval on
Maasikamägi, mida peetakse samuti matusekohaks. Seal oli ka Korbu saun, mis
meenutab kohanime Korbe, mida kandis Pärnu-Jaagupi kihelkond XVII sajandi
keskpaigani. Akadeemik F. J. Wiedemanni (1805-1887) seletuse järgi tähendab sõna
„korb” suurt metsa, tihnikut (soostunud pinnasel).
 Halinga, Tarva ja Tõrdu küladest õhtu pool asetsevad Härgemägi, Kirstumägi ja
Taidra Matsi mägi. Selle piirkonna rabamassiivis oli veel 30 aastat tagasi säilinud
sammaldunud tammepuust laevakere, mis tõendab seal kunagise suurema veekogu
olemasolu. Rahvajuttu laukast väljaulatuvast laevamastist teati lõuna pool, Elbu külas.
Nimetatud asula Kalme talu ja registreeritud juhuleiud viitavad sealsele
muinasasustusele.

Lk. 128.

 Halinga külast ja Loomse asundusest hommiku pool laius varem Valistre soo,
mis on nüüd suures osas üles haritud. Endises soos kõrguval mäel on vanade eestlaste
viljakushaldja Metsiku nimi. Üle soo oleva Valistre küla jaani talu heinamaal teatakse
linnuse või pelgupaiga aset, kuhu viinud pakktee. Sama küla Anni talu (kohaliku
kultuuritegelase Hendrik Lusika vanemate kodu) juures olnud vanasti hiis.

(lk. 129 foto)

 50

Lk. 130.

KILDEMAA (a-ni 1936 Gildemann) Eduard,
pedagoog, (9. IX 1909). Sündis Läänemaal Haimre vallas
Kaguvere külas Selja talus. Sai hariduse Märjamaa valla
Paeküla valla-, hiljem algkoolis (1916-20) ja Velise Kõrgemas
Rahvakoolis (1920-22) Läänemaal. Haapsalus Läänemaa
Õpetajate Seminaris (1922-28) omandas pedagoogi kutse.
Õpetaja Läänemaal Velise (1928-34) ja Veltsa (1934-42)
algkoolis. 1939. a. asus täitma ka Veltsa algkooli juhataja
kohuseid. Samal aastal nimetati kool ümber Tarva algkooliks.
Töötas õpetajana Pärnumaal Enge algkoolis (1942-52, ka
juhataja) ja Pärnu-Jaagupi Keskkoolis (1959-72) kust siirdus
pensionile. Elab Pärnu-Jaagupi alevis.

On esperantist (1923), rahvusvaheliste sidemetega sel alal. Korraldanud
esperantokursusi Pärnu-Jaagupi Kultuurimajas (1956-59) ja Pärnu-Jaagupi Keskkoolis
(1961-62). Viib regulaarselt läbi ilmastikuvaatlusi (a-st 1928). Teostades
taimefenoloogilisi ja ornitoloogilisi vaatlusi, on tegev Loodusuurijate Seltsis (1936),
olles ka seltsi usaldusmees (1954). Teeb ENSV Teaduste Akadeemia Astronoomia
Instituudi korrespondendina äikesevaatlusi (a-st 1962 ja on Üleliidulise Geograafia
Seltsi fenoloogia sektori vaatleja-korrespondent (1965). Filatelisti ja kodu-uurijana
juhtinud sellealast tegevust Pärnu-Jaagupi Kultuurimaja ja Pärnu-Jaagupi Keskkooli
juures.

Lk. 131.

Enge vallakooli õpetaja (1878-79) Peeter Markus algatas liikumise Eesti
Aleksandrikooli Jaagupi abikomitee loomiseks, mille moodustamise järel (1878) sai
selle abipresidendiks. Eesti Aleksandrikooli Jaagupi abikomitee koosseis (1882): M.
Valter (president), A. Kipper (abipresident), H. Erm (kirjatoimetaja), J. Treimann
(kirjatoimetaja abi), J. Rang (kassahoidja), Jaan Jürisson (kassahoidja abi). Eesti
Aleksandrikooli kasvandikest asusid hiljem Korbesse Hans Kotkas – Jaagupi
kihelkonnakooli juhataja (1900-05), Andres Tilk – Kaelase algkooli juhataja (1902-25)
ja Roman Tomson (hiljem Niinemäe) – Kaisma õigeusu abikooli õpetaja (1902-16).
Eesti Aleksandrikooli Jaagupi abikomitee koosolekuid ja näitemüüke peeti sageli Enge
vallamajas (ehitatud 1878). Enge vallakirjutaja Magnus Thomson oli abikomitee
esimees ja võimeka kirjamehena ajalehe „Sakala” kaastööline.

Enge vallamajas pandi alus Enge Põllumeeste Seltsile, mille juhatusse kuulusid
(1904) – V. Tomberg (esimees), K. Gustavson (abiesimees), A. Martinson (hiljem
Marand, kirjatoimetaja), H. Tomson (hiljem Toomet, kirjatoimetaja abi), G. Madisson
(kassahoidja), J. Altosaar (kassahoidja abi); teised juhatuse liikmed: J. Andresson, H.
Jakobson, J. Juhanson; (1929) – A. Ottoson (hiljem Uuetalu, esimees), J. Tõnisberg
(abiesimees), J. Kask (kirjatoimetaja), J. Joosep (kirjatoimetaja abi). Liikmeid – 216
(1908), üle 100 (1929). Tegutses veel Enge Põllumeeste Seltsi Enge noorteosakond
(1931-1940) ja Enge Raamatukogu. Teisi põllumeeste seltse Korbemaal: Kaelase,
Kaisma, Vee.

Lk. 132.

Liivimaa 1819. aasta talurahvaseaduse kehtestamise järel ehitati Enge vallakooli
jaoks maja, kus 1829. a. tehti juba koolitööd. Uus koolihoone valmis 1877. a. Enge

 51

vallakooli, Enge õigeusu abikooli ja Uduvere õigeusu kihelkonnakooli baasil rajati Enge
(Änge) algkool (1919), mille õppetöö toimus esialgu Uduvere alevikus (nüüd Pärnu-
Jaagupi alevi osa) Enge Põllumeeste Seltsi ja Uduvere endises õigeusu kihelkonnakooli
majas (1918-1920). Enge algkool asus Enge mõisa (ka saksa keeles Enge, varasemad
nimekujud – Urtum, Ortonorm jne.) härrastemajas (1920-1942) ja selle tulekahjus
hävimisel Enge endises vallamajas (1942-1966), kus kool ka oma 150-aastase töötamise
lõpetas.

Õpilaste arv Enge vallakoolis – 18 (1829), 32 (1877), 25 (1913) ja Enge 4-
klassilises algkoolis – 39 (1925/26) ning 6-klassilises algkoolis – 44 (1941-/42), 63
(1947/48).

Enge valla- ja algkooli õpetajaid: Hendrik Erm, Gustav Grünfeld, Ella ja Jaan
Illermann (hiljem Niiduste), Aleksander Jürvetson (hiljem Jürimäe), Mihkel Kikson,
Jaan Kriveler, Leida Kuldkepp (pärast Siivelt), Jüri Madisson, Peeter Markus, Georg
Maurer (hiljem Milvere), Madis Peterson, Jüri Päärmann, Jaan Püü, Eveline Sakson
(pärast Madisson, hiljem Liina Soodla), Herman Tomson, Jaan Vidi.

Enge valla- ja algkooli tuntumaid kasvandikke: Aleksander Bergmann (hiljem
Tamme, k. k.) Kristjan Hansen (näitleja), Heinrich Jaakson (k. k.), Olavi Kildemaa
(ENSV Riikliku Kunstiinstituudi kasvandik), Milvi Kipper (meistersportlane
jalgrattaspordis), Vambola Lillemäe (ajalookandidaat, kuukirja „Küsimused ja
vastused” toimetaja), Georg Madisson (k. k.),

Lk. 133.

Andres Ottosson (hiljem Uuetalu, k. k.) Karl Pitsal (majandustegelane).
Enge koolipiirkond on muinasaegse asustusega ala. Anelema küla Tani-Jüri maa

pealt on teada hiieallikas (nüüd ummistunud) ja ohvrikivi „Hiie Jumal”. Anelemast
murtud lubjakivist (dolomiit, paas) olevat üles laotud Pärnumaa Jaagupi kiriku müürid
(1531-1534). Muistendi järgi kandnud raskemaid kive ehituspaika naishiid Türgi neitsi,
kelle küljeluu rippunud veel 60 aastat tagasi kiriku altari kõrval seinal. Väärtuslikku
maavara, dolomiiti, kaevandatakse Anelema karjäärist tänaseni.

Killukesi meie kooli ajaloost. – „Samm-sammult”. Pärnu-Jaagupi Keskkooli

almanahh, I, 1963.

(lk. 134 foto)
Lk. 135.

KIPPER, Aleksei, pedagoog (28. XII 1850 – 21. V

1919). Sündis saaremaal Pärsamaa vallas Nõmme külas Liiva
talus. Valmistus koolmeistriks Balti Õpetajate Seminaris Riias.
Oli õpetaja (1873-78) Harjumaal Aruküla ja Saaremaal
Mõnnuste koolis ning (1878-1912) Pärnumaal Enge vallas
Uduvere (Jaagupi) õigeusu kihelkonnakoolis. Pärast
pensionileminekut (1912-19) elas Saaremaal Kuressaare linnas
(a-st 1952 Kingisepa) ja lühemat aega Esimese maailmasõja
ajal (1915) Tartus. Maeti Kuressaare linna Kudjapäe
kalmistule.

Korbes algas usuvahetuslik liikumine 1846. a. ja see tõi
kaasa suuri muudatusi kohalikus koolielus. Pärnu-Jaagupi

kihelkonna kogu luteriusulisest elanikkonnast läks kirikuõpetaja (1811-48) Ernst

 52

August Kornrumpfi (surnud 1858) ametiajal kreeka-katoliku usku ehk apostliku õigeusu
2024 inimest, see on 26,1% (1848). Siirdumine õigeusku võttis kõige ulatuslikuma
iseloomu Enges ja Kaismal. Niisugune oli ajalooline taust, milles tuli XIX sajandi teise
poole Korbemaa hariduslukku kool, mida tema omaaegse kuulsa õpetaja järgi kutsuti
„Kipperi kooliks”.

Aastatel 1845 ja 1850 väljaantud määruste järgi tuli rajada iga õigeusu kiriku
juurde teise astme koolina õigeusu kihelkonnakool (võrdne luteriusu kihelkonnakooliga)
ja valdadesse esimese astme koolidena õigeusu abikoolid (võrdsed

Lk. 136.

Luteriusu vallakoolidega). Nii avatigi Pärnu-Jaagupi kihelkonnas Uduvere ja Kergu
õigeusu kirikute juurde, mis ehitatud vastavalt 1866. a. ja 1878. a., Uduvere (1866) ning
Kergu (1878) õigeusu kihelkonnakool. Mõlema kooli uued kahekorruselised kivihooned
valmisid 1878. a. (Uduvere koolimaja asub nüüd Pärnu-Jaagupi alevis, maja nr. 90
Kergu maanteel).
 Kahe õigeusu kihelkonnakooli kõrval olid Korbes moodustatud veel järgmised
õigeusu abikoolid: Are (1854), Enge (1848), Kaisma (1858), Parasmaa (1879),
Pööravere (1852), Suigu (1870). Õigeusu kihelkonnakoolide hoonete ehitamise järel
(1878) asus Kaisma õigeusu abikool Kergu ja Enge õigeusu abikool Uduvere
koolimajja. Viimase kooliga ühendati varsti ka likvideeritud Parasmaa õigeusu abikool.
 Kergu ja Uduvere õigeusu kihelkonnakoolide materiaalses baasis kuulus kindel
koht Uduvere endise riigimõisa (saksa keeles Udafer) maavaldustele (neil maadel,
Uduvere õigeusu surnuaia, mis asutati 1851. a. lähedal paiknenud muistne matusekoht
ja püha pärn on kaasajal looduskaitse all). Korbemaa õigeusu abikoolide majanduslik
olukord (eriti algusaastatel) oli nõrgem kui luteriusu vallakoolidel.
 Uduvere õigeusu kihelkonnakooli maja valmimisel (1878) tuli Uduverre uus
koolijuhataja, kes sai ka Eesti Aleksandrikooli Jaagupi abikomitee kirjatoimetajaks ja
hiljem abipresidendiks. Uduvere õigeusu kihelkonnakooli osatähtsus oli seda suurem,
kuna Jaagupi luteriusu kihelkonnakool ei töötanud (1880-1900). Uduvere õigeusu
kihelkonnakooli hinnati kõrgetasemeliseks kooliks, kust saadi eriti häid teadmisi
matemaatikas ja vene keeles. Kool oli tuntud selle poolest, et juhataja

Lk. 137.

Püüdis alati oma andekamatele õpilastele leida võimalusi edasiõppimiseks.
 Vaatamata tsaarire�iimiaegsetele venestamispüüdlustele õigeusu koolivõrgu
kaudu, oli neil koolidel siiski suur osa korbelaste haridustaseme tõstmisel.
 Õpilaste arv Enge õigeusu abikoolis – 52 (1892), 29 (1911); Uduvere õigeusu
kihelkonnakoolis – 57 (1892).
 Enge õigeusu abikooli ja Uduvere õigeusu kihelkonnakooli õpetajaid: Olga
Podekrat, Aleksei Rea, Maria Tammann, Madis Tomson, Joosep Treimann, Jaan Vidi.
 Korbe mitmete õigeusu abikoolide õpetajad said oma hariduse „Kipperi koolis”:
Eliisabet Annusfer (Are õigeusu abikool), Joosep Treimann (Enge õigeusu abikool),
Madis Tomson (Parasmaa õigeusu abikool), Jüri Eskusson (Pööravere õigeusu abikool).
 Enge õigeusu abikooli ja Uduvere õigeusu kihelkonnakooli teisi tuntumaid
kasvandikke: Arseni ja Mihkel Annusfer (k. k.), Andrei (k. k.) ja Kristjan (riigiametnik)
Ebrok, Aleksander Eisenberg (k. k.), Madis Ester (majandustegelane), Georg Hansen (k.
k.), Hendrik Hendrikson (k. k.), Georg Jaanson (hiljem Laidvee, k. k.), Mihkel Jaanson
(hiljem Talving, (k. k.), Maria Kipper (pedagoog), Olga Kipper (insener, kõrgematest

 53

ehituskursustest osavõtja Peterburis), Vladimir Kipper (pedagoog ja riigiametnik),
Hendrik Lusik (k. k.), Georg Madisson (kirjamees), Lavrenti Martinson (sõjaväelane),
Leonti Martinson (hiljem Marand, maamõõtja ja sõjaväelane), Jaan Morrison
(oreliehitaja), Madis Nõmmik (pedagoog), Jaan Peetson

Lk. 138.

(Vilniuse sõjakooli kasvandik), Jaan Rein (k. k.), Hans Siitam (pedagoog), Tõnis
Teppand (k. k.), Jaan Türk (k. k.).
 Enge õigeusu abikooli ja Uduvere kihelkonnakooli kasvandikest said kõrgema
hariduse: Jüri Annusson (keemik ja haridustegelane), Veera Kipper (pärast Kurelauk,
Tartu Õpetajate Instituudi kasvandik), Arseni (hiljem Ain) Lusik (jurist, Tartu Ülikooli
kasvandik), Martin Morrison (kirjamees).
 Peale Uduvere Õigeusu kihelkonnakooli tegevuse lõpetamist kasutasid seda
maja Enge algkool (1918-1920), Uduvere erakool (1920-1923) ja Uduvere
kodumajanduskool (1923-1940). Kodumajanduskooli õpilaste arv – 22 (1925/26), 13
(1927/28). Selle kutsekooli õpetajaid: Aliide Lossmann (pärast Sõrmus), Minna Zirk.

(lk. 139 foto)

Lk. 140.

 KIRDE, Kaarel (a-ni 1935 Frisch, Karl August),
meteoroloog ja geofüüsik, Eesti meteoroloogia ja geofüüsika
rajaja (13. XI 1892 – 26. V 1953). Sündis Pärnumaal Halinga
vallas Halinga külas Halinga koolimajas (ema pärit samast
külast Adreku talust). Sai alghariduse Halinga vallakoolis.
Õppis edasi Jaagupi kihelkonnakoolis (1903-05) ja Pärnu
poeglaste gümnaasiumis (1905-13). Mõned aastat varem
(1902-04) käis selles samas koolis tulevane arstiteadlane Ernst
Saaberg (hiljem Saareste), kelle kodu asus Jaagupis, kus tema
isa pidas kirikumõisa rendikohta. Õppis Tartu ülikooli füüsika-
matemaatikateaduskonna matemaatika osakonnas (1913-18),
mille lõpetas matemaatikakandidaadi teadusliku kraadiga. Oli

Tallinna Mereobservatooriumi juhataja ja hüdrometeoloog (1919-20) ning sai Tartu
Ülikooli stipendiaadiks meteoroloogia ja geofüüsika alal Saksamaale Hamburgi ülikooli
(1920-21). Seal kaitses ka loodusteaduste doktori kraadi (1921) Tegutses seejärel
Soome Mereuurimise Instituudis (1922-23). Tartu Ülikooli õppejõud (1923-44):
meteoroloogia eradotsent (1923-25); meteoroloogia ja geofüüsika dotsent (1925-30),
erakorraline professor (1930-33) ja korraline professor (1933-40), 1941-44). Ülikooli
geofüüsika kateedri juhataja ja professor (1940-41). Töötas uurijana (1944-45) Danzigi
(nüüd Poola Gdansk) Elektrotehnika Instituudis, matemaatika ja meteoroloogia
professorina

Lk. 141.

(1945-49) Balti ülikoolis Pinnebergis Lääne-Saksamaal, teenistujana (1950-52) Uticas
(Michigani osariik, USA) National Machine Products Company juures ja dotsendina
(1952-53) At. Olaf Kolled�i füüsikaosakonnas Northfieldi linnas (Minnesota osariik,
USA). Maetud Minneapolises Lakewoodi kalmistule (Minnesota osariik, USA).

 54

 Oli õppejõud hüdrodünaamika, dünaamilise meteoroloogia, okeanograafia,
agrometeoroloogia, „Galois” teooria, tensor- ja vektoranalüüsi, diferentsiaal- ja
variatsioonarvutuse, analüütilise geomeetria, tõenäosusteooria ja teistes ainetes.
 Teadusliku tegevuse põhisuunaks oli Eesti kliima uurimine. Juhendas sellealases
töös noori teadlasi ja üliõpilasi.
 Rajas Eesti meteoroloogia- ja mereuurimisejaamade võrgu. Juhatas Tartu
Ülikooli Meteoroloogia Observatooriumit (1926-44) ja Eesti Veekogude Uurimise
Komisjoni hüdrograafia osakonda. Oli Rahvusvahelise Sünoptika Komisjoni (1929),
Rahvusvahelise Lume ja Jää Komisjoni (1936) ja Eesti Loodusvarade Instituudi liige
(1937) ning viimases meteoroloogia, klimatoloogia ja hüdrograafia sektsiooni juhataja
(1938). Esindas Eestit paljudel rahvusvahelistel meteoroloogia ja hüdroloogia
konverentsidel. Kuulus Ameerika Füüsikainstituuti ja Ameerika Füüsikaõppejõudude
Assotsiatsiooni.
 Tööd.

 Die Inversionflächen in der Freien Atmosphäre. /Inversioonpinnad vabas
atmosfääris/ - „Annalen der Hydrogrphie”, März, 1922.

Lk. 142.

 Some Data Concerning the Angle of Emergency. /Mõned andmed nurkade
emergentsi kohta/ - „Gerlands Beiträge”, kd. 36, 1932.
 Average distribution of ice along the Coast of Estonia. /Jää keskmine levik Eesti
rannikul/ - IV-th Hüdrological Conference Baltic States, 1933.
 The thalassological cruises in the Estonian Seas in 1931, 1932, 1933, 1934. /
Talaaoloogilised reisid Eesti meredel 1931, 1932, 1933, 1934 / - Tartu Ülikooli Eesti
veekogude Uurimise Komisjoni väljaanne nr. 22, tartu, 1935.
 Meteorological elements characterized by frequency-curves. / Sageduskõverate
abil iseloomustatavad meteoroloogi elemendid/ - Tartu Ülikooli Toimetised AXXX 8,
Tartu, 1936.

Change of climate in the Northern Hemisphere. /Kliimamuutus põhjapoolkeral/ -
Tartu Ülikooli Toimetised AXXXIII, Tartu, 1938.

Tartu Ülikooli Meteoroloogia Observatooriumi arenemine ja teaduslik tegevus
1918-1938. – Äratrükk „Eesti Loodusest” 1-2 1938, Tartu 1938.

Andmed Eesti kliimast. – Tartu Ülikooli Toimetised AXXXIV 8, Tartu, 1939.
Terminsõidud Eesti välisvetes 1935-1939. – Loodusvarade Instituudi Avaldised”

nr. 5, Tallinn 1940.
Kliimavaldkonnad Eestis. – Tartu Ülikooli Toimetised AXXXVIII 8, Tartu

1943.
Einige Angaben über die Zyklonen-bewegung. /Mõningaid andmeid tsüklonite

liikumisest/ - Tartu Ülikooli Toimetised AXXXVIII 9. Tartu, 1943.

Lk. 143.

 Attraction of ellipsoids. /Ellipsoidide atraktsioon/
 Some questions about the theory of Galois. /Mõningad küsimused Galois,
teooriast/.
 Distribution of rain. /Vihmade jaotumine/.
 The movement of the cyclones. /Tsüklonite liikumine/.
 Climatic districts of Estonia. / Eesti kliimapiirkonnad/.

 55

 Inversion layers in the atmosphere. /Atmosfäärikihtide inversioon/.

 Isa, Karl (ka Carl) FRISCH, pedagoog (8. VI 1865 – 22. VIII 1928). Sündis
Pärnumaal. Kutse omandas Tartu Fr. A. W. Hollmanni seminaris ja oli koolmeistriks
Pärnumaal Halinga vallakoolis (1891-1908). Laulis Roodi meeskooris ja juhatas
Halinga segakoori ning võttis meeskoorilauljana osa Pärnumaa I (1900) ja koorijuhina
Pärnumaa II laulupeost (1903). Kuulus Enge Põllumeeste Seltsi ja lõi kaasa Halinga
laulu- ja mänguseltsis „Lõbustus”. Elas vanaduspäevil Tartus.

(lk. 144 foto)

Lk. 145.

 KIRKMANN, Johan, revolutsioonitegelane ja
kirjamees (20. I 1882 – 17. I 1916). Sündis Pärnumaal Uue-
Vändra vallas Rõusa mõisa Tikasilla metsavahitalus. Sai
koolitarkust Vana-Vändra valla Andresaru vallakoolis. Tegutses
Pärnumaal Kaisma erahobupostijaama (asutatud 1893)
rentnikuna (1905). Viibis poliitvangistuses (1906, 1913-14) ja
pagenduses välismaal (1906-13). Töötas ajakirjanikuna ja
tööliste haigekassa kirjutajana Tallinna (1914-15). Elas
Pärnumaal Kergus (1915-16). Maetud Kergus luteriusu
kalmistule.
 Reedel, 25. XI 1905 valiti Kaisma valla maata inimeste
poolt üle-eestimaalise rahvaasemike koosoleku saadikuks

Tartusse, kuhu sõitis rongiga. Pärnu-Jaagupi kihelkonda esindasid seal veel Jaan
Morrison, Peeter Teng (Enge vald), Jaan Aija, Mihkel Kikson (Vee vald) ja Tõns
Tiidermann (Suigu vald). Halinga vald ei maksnud oma saadikutele sõiduraha ja nad
olid sunnitud koju jääma.
 Pühapäevast teisipäevani, 27. – 29. XI 1905 – osavõtt rahvaasemike koosolekust
Tartus.
 Pühapäeval, 4. XII ja teisipäeval, 6. XII 1905 – Kaisma vallamajas toimunud
rahvakoosolekutel andis aru Tartu koosoleku otsustest, mis kohalolijate suure
häälteenamusega heaks kiideti. Kaisma vallavalitsus püüdis tekkinud revolutsioonilist
vaimustust mõõdukuse piires hoida. Koosolekut peeti Korbe

Lk. 146.

Kõigis vallamajades, mitmes koolimajas ja talus.
 Tartu saadik moodustas neil päevil Kerku organisatsiooni „Noored”, kes hakkas
ellu viima revolutsioonilisi ümberkorraldusi: alustati Kaisma mõisa ülevõtmist ja uue
vallavalitsuse moodustamist. Liikumise eesotsas seisid veel Mihkel Anresson (pärit
Halinga vallast Valistre külast Mardi talust, emigreerus USA-sse), Jaan Erm (pärit Enge
vallast Eerma külast Hansu talust, emigreerus Norrasse) ja Roman Tomson (hiljem
Niinemäe, Kaisma õigeusu abikooli õpetaja, viibis vangistuses).
 Neil päevil valis Kaisma vald liikumise juhi Tallinnas 11. detsembril peetava
rahvaasemike koosoleku delegaadiks.
 Laupäeval, 10. XII 1905 sõitis Kaisma saadik rongiga Tallinna, et osa võtta
„Volta” koosolekust, mille läbiviimist aga takistas samal päeval kehtestatud sõjaseadus.

 56

 Pühapäeval, 11. XII 1905 vannutas Pärnumaa Jaagupi kirikuõpetaja O. W. L.
Schultz Kaisma uue vallavalitsuse (selles oli ka naisisikuid) seaduslikult ametisse.
Tekkis Kaisma „vabariik”, mille läänepiiril asus Velise „vabariik”. Samal ajal
eksisteeris Kaismal vana vallavalitsus – oli tekkinud „kaksikvõimu” olukord.
 Teisipäeval, 13. XII 1905 kuulis Tallinnas viibides mõisate põletamisest maal ja
ruttas Kerku, kuhu jõudis ülejärgmisel päeval.
 Neljapäeval, 15. XII 1905 umbes 9 paiku tõusis leek Kaisma mõisa katuse
kohale. Süütajateks olid organisatsiooni „Noored” liikmed. Kui Kaisma mõis leegitses,
lähenes Järvakandi poolt mitu reetäit relvastatud mehi. Kell pool

Lk. 147.

Kümme seisatati töö Kaisma mõisa viinavabrikus, mis rüüstati ja süüdati. Põlesid maha
ka mõisa põllutööriistade kuur ja karjalaut.
 Kella 11 ajal Kergus asetleidnud sündmustes said kannatada Kergu mõis, riigi
viinamonopoli pood, Aleksander Tomsoni kauplus ja Kergu luteriusu kirik.
 Kõnnu mõisa piirkonnas kutsusid võõrad inimesed kõnnulasi kogunema relvis
kell 11 kohaliku kõrtsi juurde. Kõnnu Keyserlingide mõisa võttis punane kukk enda
valdusse kell 1 pärast lõunat.
 Kui Kaisma hobupostijaama rentnik Tallinnast koju jõudis, andsid sealsetest
tormilistest sündmustest tunnistust ahervaremed. Organisatsioonis „Noored” olevat
tekkinud lahkhelid senise revolutsioonilise tegevuse hindamisel.
 Pärast lõunat põlesid Enge Vallas Annamõisa rehi, kell 7 Pööravere mõis ja
südaööl Enge mõis. Enge sündmuste mõjul panid kohalikud elanikud toime kallaletungi
Halinga valla Kaelase mõisale.
 Reedel, 16. XII 1905 südaööl sõideti regedel „Marseljeesi” ja „Mõisad põlevad,
saksad surevad” lauldes Engest Halinga mõisa. Peatuti Enge vallamajas, Jaagupi
kirikumõisas, Halinga vallamajas ja riigi viinmonopoli poes Ruuga talus Halinga mõisa
lähedal Selle mõisa härrastemaja hävis tules varahommikul kella viie ringis. Mõne tunni
pärast, kell 9 oli ka Roodi mõis tuleroaks saanud. Õhtul tõusid suitsusambad Are (Suigu
vald) ja Kaelase mõisa häärberite kohale.
 17. XII 1905 – ööl vastu laupäeva ja laupäeva varahommikul organiseeris Audru
parun A. K. J. Pilar von Pilchau (Are

Lk. 148.

Mõisa endine omanik) revolutsionääridele vastulöögi Läänemaal Kõima mõisa lähedal.
Selles lahingus saadud haavadesse suri hiljem Enge valla Langermaa küla Põltsamaa
talu sulane Andrei Andresson. „Rahustajate” poolel olid ka Enge riigimõisa rentnik W.
Zimmermann ja Jaagupi apteeker R. H. Walcker.
 Sel päeval arreteeriti Halinga ja Roodi mõisa maadel 12 revolutsionääri, kellest
5 toimetati Pärnu, 7 aga suleti Halinga vallamajja.
 18. XII 1905-ööl vastu pühapäeva vabastas arreteeritud Halinga vallamajast
Veliselt tulnud salk, keda juhtis Mihkel Aitsam.
 Et hinnata revolutsioonilise tegevuse ulatust, esitagem kahjud (tuhandetes
rublades), mida kandsid mõisad ja Vene riik „punastel päevadel” Korbemaal: Enge –
12,5; Halinga – 36; Kaelase 20; Kaisma – 70; Kõnnu – 14; Pööravere – 20; Roodi –
12,5; riik – 7,5 (Are ja Kergu mõisate kohta andmed puuduvad).
 Esmaspäeval, 26. XII 1905 algasid karistusoperartsioonid Korbes.

 57

 Teisipäeval, 27. XII 1905 hukati Are mõisa juures mõisa sepp Jakob Weltmann
ja sepapoiss Gustav Matsukse.
 Halinga ümbruses arreteeriti kindralmajor Veršinini juhtimisel 13 inimest.
 Kolmapäeval, 28. XII 1905 alustas Halinga vallas tööd sõjaväljakohus.
 Neljapäeval, 29. XII 1905 – varahommikul arreteeriti Kaisma hobupostijaama
pidaja. Toodi täiendavaid väeosi Kerku.
 Hommikul kell 8 lasti Halinga mõisa kõrtsiesisel maha

Lk. 149.

Aleksander Eisenberg, Mihkel Eermann, Jakob Erm, Jakob Lepik, Hans Pedajas ja Hans
Teng.
 Reedel, 30. XII 1905 mõistis sõjaväljakohus isiku, kes esindas Kaisma valda
Tartu ja Tallinna koosolekutel, õigeks. Kergu luteriusu surnuaia juures lasti aga maha
Mihhail Andresson Järvakandist ja Mihkel Tomson Vändrast.
 Pühapäeval, 1. I 1906 karistati Ares surmanuhtlusega Peet Tugetammi.
 Sel pühapäeval taheti Pärnumaa Jaagupi luteriusu kiriku ees jagada ihunuhtlust
revolutsioonisündmustest osavõtjatele, kuid Enge vallas asuva Uduvere õigeusu kiriku
preestri (1888-1907) Vassili Be�anitski vahelesegamise tõttu jäeti see ära.
 Teisipäeval, 10. I 1906 viidi kergus täide surmanuhtlus Jaan Andressoni kohta.
 Lelles (Pärnumaa) lasti sõjaväljakohtu otsusel maha Kaisma valla mees Andrei
Reinvelt.
 Kolmapäeval, 11. I 1906 vahistati taas Kaisma postijaama rentnik.
 Laupäeval, 14. I 1906 loeti Kaisma vallamajas rahvahulgale ette surmaotsus, mis
oli langetatud kohaliku revolutsioonilise liikumise juhile. Kaismalaste ägeda protesti
tõttu asendati surmanuhtlus ihunuhtluse ja väljasaatmisega Siberisse.
 Neljapäeval, 4. V 1906 võttis Kaisma valla täiskogu kõik varem „külmale
maale” määratud isikud oma vallakogukonda tagasi, välja arvatud organisatsiooni
„Noored” asutaja. Viimane aga vabanes sõprade eestkostel 17. VI 1906. a. Riia
vangimajast ja emigreerus peagi välismaale (1906-13), kus oli Soome

Lk. 150.

Sotsiaaldemokraatliku Partei Helsingi organisatsiooni juures aktiivne bolševik ning
ajalehe „Kiir” ja Ameerika eestlaste häälekandja „Uus Ilm” toetaja.
 Pöördunud 1913. aasta sügisel tagasi Kerku, sattus Riia Kohtupalati
Väljasõiduosakonna otsusega kaheksaks kuuks kindlusvanglasse. Stolõpini reaktsiooni
märatsemist said tunda teisedki korbelased: 1909. a. toimus Tallinnas kaelaslaste
kohtuprotsess, kus kaitsjatena esinesid advokaadid A. Kerenski (1881-1970) ja J. Poska
(1866-1920).
 Vabanenud vanglast töötas ajalehtede „Meie Tallinna Ajaleht” ja „Kilk”
toimestustes (1914) ning seejärel Bekkeri ja Ko laevatehaste tööliste haigekassa
kirjutajana.
 Vastavalt oma maailmavaatelistele tõekspidamistele tegi ühiskondlikel teemadel
kaastööd paljudele väljaannetele, sealhulgas J. Lilienbachi (1870-1928) omadele.
 Tööd

 Elu vangimajas. – „Sõnumed”, 99, 29. X 1906.
 Kiri toimetusele. – „Virulane” 101, 1906.
 Kott ja kättemaksmine. – „Sõnumed” 59, 12. III 1907.

 58

 Soome töörahva liikumise ajalugu. – „Sõnumite” ja Maa” hinnata kaasanne
„Töö”, veebruar, 1907.
 Võõrsil üksinda. – „Hüüdja” lisa 3, 20. I 1907.
 Öö pettus. – „Hüüdja” lisa 5, 3. II 1907.
 Korpima, T., Ostuühisused ja sotsialismus. – „Postimees” 9, 13. I 1910
(tõlkinud).
 Sundusline ja vabatahtline karskus. – „Vaba Sõna” 11/12, 1914.

(lk. 151 foto)

Lk. 152.

 KONKS (sündinud Nõmmik) Anna, pedagoog (20.
VII 1891 – 27. X 1941). Sündis Pärnumaal Vee vallas
Vakalepa külas Vee koolimajas (Vanakoolil). Hariduse
omandas Vee vallakoolis, Jaagupi kihelkonnakoolis (1903-
04) ja Pärnu tütarlaste gümnaasiumis (1904-09). Vee kooli
asetäitja õpetaja (1909-11), õpetaja ja juhataja (1911-31). Oli
lühikest aega ka Vee valla Parasmaa vallakooli õpetaja 1914.
a. ning sai sel aastal pedagoogi kutse. Elas Tartus (1931-41).
Maetud Tartus Raadi kalmistule.
 Pärnu Perioodil võttis osa õpilasliikumisest, olles
seotud naisgümnasistide organisatsiooniga. Oli esimesi
naispedagooge Pärnu-Jaagupi kihelkonnas.
 Kuulus abiesimehena Jaagupi rahvahariduse Seltsi

(1913, 1914) ja oli Pärnu-Jaagupi Õpetajate Ühingu liige. Juhatas kohalikku näitetruppi,
mängides ise kaasa silmapaistva näitlejana, kellele tehti isegi ettepanek asuda Pärnu
„Endla” teatri kutseliseks artistiks. Esines vee sega- ja lastekooriga kihelkondlikel ja
maakondlikel laulupidudel ning lastelaulupäevadel. Korraldas kõne- ja peoõhtuid, kus
esines mitmesugustel teemadel sealhulgas naisküsimuses.
 Kahe maailmasõja vahelisel ajajärgul oli Vee piirkonnas keskseks kultuuriliseks
organisatsiooniks Vee Maanoorte Ring, kelle algatusel asutati raamatukogu (1925) ja
puhkpilliorkester,

Lk. 153.

Mida juhatas Ants Moos. Tähtsamateks peopidamise kohtadeks olid Vee koolimaja ja
Sõõrike koorejaama ruumid. Vee valla likvideerimise järel (1939) kasutati vallamaja
(ehitatud 1894) rahvapidude korraldamise paigana. Kogu eelneval ajastul olid Vee
seltsielus aktiivselt tegevad kohalikud vallasekretärid: Ado Jalakas, Anton Lõhmus,
Madis Madisson (hiljem Soodla), Jüri Markson (hiljem Marksoo), jaan Pikner, August
Soo, Villem Tamberg (hiljem Tammemägi), Konstantin Tautson (hiljem Taussaar),
Reinhold Tomson (hiljem Tamme), Otto Tubarik.
 Teise maailmasõja järel koondus Vee kultuurielu endises vallamajas töötavasse
rahvamajja, mis kaasajal arendab tegevust ka Maima külas asuvas Vahenurme kolhoosi
kontor-klubis (ehitatud 1966). Vee raamatukogu on muudetud Parasmaa raamatukogu
laenutuspunktiks (1971).
 Teateid Vee vallakooli olemasolu kohta võib leida aastast 1829. Vee koolimaja
on Vakalepa külla ehitatud kahel korral (1850, 1902). Jaagupi Rahvahariduse Seltsi
korraldusel peeti Vee vallakooli majas kaks kuud 3-9 aastastele koolieelikutele

 59

(arvult21) lasteaeda (1912), mis oli uueks nähtuseks noorsookasvatuses. Kui 1917. aasta
augustis puhkes kõhutõve (düsenteeria) epideemia, muudeti Vee koolimaja haiglaks.
Sõõrike-Parasmaa ja Vee valla liitmise (1892) eeskujul taheti sama teha ka nende
valdade koolidega (Parasmaa ja Vee vallakool) ning luua ministeeriumikool. Nende
koolide ühendamisele ja uue maja ehitamisele oldi mitmel korral üsna lähedal (1929,
1937), kuid kuna Vee valla eri osade

Lk. 154.

(Maima ja Vee) vahel ei saavutatud kokkulepet koolimaja asukoha suhtes, jäigi plaan
teostamata (üksmeele puudumise ilmnes ka Sõõrike koorejaama ja Vahenurme meierei
rajamisel). Vee algkooli materiaalse baasi tugevdamiseks kavatseti koolile üle anda Vee
mõis (1919), kuid see jäi ainult kavatsuseks. Vee haridus- ja kultuurielus kuulus kindel
koht kooli heaks korraldatud näitemüükidele. Neil laekunud summadest osteti algkoolile
orel (1922) ja raadio (1930). Pooleteisesajandiline koolitegevus Veel lakkas 1963. a.
 Õpilaste arv vee vallakoolis – 12 (1829), 33 (1890), 45 (1913/14) ja Vee 3-
klassilises algkoolis – 21 (1925/26) ning ja-klassilises algkoolis – 44 (1937/38).
 Vee kooli õpetajaid: Karl Alberg (hiljem Alamäe), Jüri Getreu, Karl Habermann,
Jaan Konks, Villem Nõmmik, Mart Rang, Jüri Soontak, Eliise Tannebaum (pärast
Kruusson, hiljem Kaljuraid), Aadu Uustalu.
 Vee kooli tuntumaid kasvandikke: Ernst Hermann (k. k.), Muhkel Jurna (k. k.),
Jüri Jürna (k. k.), Milvi Kruusa (pärast Klaas, laulja), Aleksander Kruusson (hiljem
Kaljuraid, k. k.), Jaan Kruusson (pedagoog), Mihkel Kruusson (hiljem Arusalu, k. k.),
Mihkel Kruusson (k. k.), Tõnis Kruusson (pedagoog), Kristjan Lill (k. k.), Jaan
Mathiesen (hiljem Maismäe, k. k.), Ants Moos (k. k.), Karl Niibo (ehitusmeister), Anna
Nõmmik (pärast Konks, pedagoog), Jaan Rukki (k. k.), Jakob Saksa (hiljem Jaagup
Salumets, k. k.), Ilme Salumets (pärast Kallasmaa, ajaloolane ja bibliograaf), Annus
Soopa (k. k.).
 Kunagiste Sõõrike (saksa keeles Sörick) ja Vee (saksa

Lk. 155.

keeles Wehof) mõisa ala oli ilmselt muinasaegse asutusega. Seda võivad kinnitada
praeguses Helenurme asunduses kasvavad põlised tammed, mida peetakse hiiepuudeks;
Naartse küla põldudel teatakse olevat asunud muistne hiis ja matusepaik; omaaegse Vee
mõisa lähedalt liivakünkast on leitud Rooma münte.
 Keskajal kuulusid Eense, Kablima, Livao, Naartse, Pere, Vakalepa ja Vee küla
Lihula tsistertslaste nunnakloostrile (rajatud ajavahemikus 1262-1285). Kohapealne
valitsemiskeskus oli arvatavasti Vakalepa (tuleneb sõnadest „vaku lõpp”) külas
paiknenud mõis, mis rahvajutu järgi asunud nüüdse Oeda talu maa-alal.
 On teada, et suure näljahäda ajal (1695-1697) arendasid Vee talupojad aktiivset
tegevust abi saamiseks Rootsi võimudelt. Põhjasõjaga (1700-1721) kaasnesid
talurahvarahutused Vee mõisas. Rahvas teab katkukalme aset Vakalepa külas Ollimäel.

 Onu, Joosep Nõmmik, pedagoog (24.IX 1857 – 28.I 1944). Sündis
Viljandimaal. Pidas õpetajaametit Pärnumaal Vee valla Parasmaa vallakoolis (1879-99),
kus oli esimeseks koolmeistriks uues koolimajas (ehitatud 1880). Roodi pasunakoori
(1880), Halinga ja Roodi raamatukogu (1883) ning Halinga laulu- ja mänguseltsi
„Lõbustus” (1889) asutajaid. Juhatas Parasmaa segakoori ja võttis sellega osa paljudest

 60

kohalikest pidudest, sealhulgas Pärnumaa Jaagupi kiriku näitemüügi kontserdist (1894).
Veetis vanaduspäevad Pärnus.

Lk. 156.

 Onupoeg, Madis Nõmmik, pedagoog (10.VI 1884 – 20.I 1971). Sündis
Pärnumaal Vee vallas Linnamaa (nüüd Linnamäe) külas Parasmaa koolimajas.
Parasmaa vallakool (1891-94), Pärnumaa Enge valla Uduvere õigeusu kihelkonnakool
(1894-96), Pärnu linnakool (1896-1900). Lõpetas pedagoogilised kursused Viljandis
(1900-01). Koolmeister Pärnumaal: Uue-Vändra vallakool (1901-05), Voltveti
ministeeriumikool (1905-11), Saarde kihelkonnakool, mille hilisem nimetus oli Kilingi-
Nõmme algkool (1911-42). Elas Viljandi rajoonis (1942-71).

 Isa, Villem Nõmmik , pedagoog (10.IV 1860 – 7.III 1932). Sündis Viljandimaal.
Õpetaja Viljandimaal Kase (1879-90) ja Pärnumaal Vee (1890-1911) vallakoolis.
Koolmeistriks olles uuris ja kirjutas üles Vee haridusajalugu. Jätkas Vee kooliõpetaja
(1888-89) Jüri Getreu poolt algatatud segakoorilaulu viljelemist, esinedes oma kooriga
Vee koolimajas korraldatud peoõhtutel, samuti kihelkondlikul kontserdil Pärnumaa
Jaagupi kirikus (1894). Vanaduspäevad möödusid Pärnumaal Enge vallas Anelema
külas Tani-Jaani talus (näitleja Kristjan Hanseni kodu) ja Vee asunduses.

(lk. 157 foto)
Lk. 158.

 KONKS, Jaan, ajaloolane (10.XII 1902). Sündis
Pärnumaal Taali vallas Juhasselja kulas Oidu talus. Alghariduse
omandas Taali ministeeriumikoolis (1913-15, 1916-17) ja
Raeküla algkoolis (1915-16) Pärnu lähedal. Sai keskhariduse
õppides Pärnu Linna Ühisgümnaasiumis (1917-22) ja Haapsalus
Läänemaa Ühisgümnaasiumis (1922-23). Ajalooõpingud Tartu
ülikooli filosoofiateaduskonnas (1924-29), mille lõpetas
magistrikraadiga. Ülikooli aastail oli Akadeemilise Ajaloo Seltsi
stipendiaat Pärnu-Jaagupi kihelkonnas rahva traditsiooni
kogumisel ja kirjutas sama kihelkonna ajaloo koguteosele
„Pärnumaa” (Tartu 1933). Alustas pedagoogi tööd Pärnumaal
Vee algkoolis (1923-24), võttes osa ka Vee Maanoorte Ringi ja

Pärnu-Jaagupi Haridusseltsi tegevusest. Töötas ajalooõpetajana Tartu gümnaasiumides
(1928-40). Oli Tartu Tütarlaste Gümnaasiumi (nüüd III keskkool) direktor ning ühtlasi
õppejõud Tartu Ülikooli juurde asutatud ENSV Pedagoogilises Instituudis
konstitutsiooni ja konstitutsiooni õpetamise metoodika alal (1940-41). Sõja ajal oli
asendusõpetaja Tartumaal Nõo algkoolis (1941-44). Ajalooõppejõud Tartu Riiklikus
Ülikoolis: dotsent (1944-64), ajalookandidaat (1949), ajaloodoktor (1962) ja professor
(1964). Juhatas TRÜ üldajaloo kateedrit (1963-74), praegu õppejõud Aasia ja Aafrika
maade kesk- ja uusaja ajaloo alal.
 Eesti talurahva ajaloo uurijana esitanud seisukoha, et
Lk. 159.

XVIII sajand oli Eesti majanduses tõusu, mitte languse ajajärk, nagu varem arvati.
Lükanud ümber ka kontseptsiooni, mille järgi Eestimaa 1804.aasta talurahvaseadus
olevat kaasa toonud talupoegade koormiste kasvu.

 61

 Juhendanud üliõpilasi, aspirante ja doktorante nende teaduslikus töös ning
esinenud oponendina dissertatsioonide kaitsmisel.
 Kirjutanud mitmeid ajaloo õpikuid üldhariduslikele ja kõrgematele koolidele,
avaldanud rea uurimusi Eesti agraarajaloost, teinud kaastööd paljudele ajaloolastele
väljaannetele ja koostanud artikleid ENE jaoks.

 Tööd

1) Vene-Rootsi suhted a. 1788. (Magistritöö, 1929, käsikiri).
2) Artikleid Pärnu-Jaagupi kihelkonna kohta .- Pärnumaa, Tartu, 1930, lk. 455-470;
471-474.
3) Vana-aeg, Tartu, 1935.
4) Uusaeg I, Tartu, 1936.
5) Uusaeg II, Tartu, 1937.
6) Ajalugu gümnaasiumile I (koos J. Madissoni, G. Ney ja P. Tarveliga), Tartu 1937.
7) Uusaeg ja uusim aeg, Tartu 1937.
8) Uus- ja uusim aeg, Tartu, 1938.
9) Eesti ajalugu I, Tartu 1938.
10) Eesti ajalugu II, Tartu, 1939.
11) Feodaalpärisorjuslik kord Eestis Põhjasõjast kuni XVIII sajandi 70-ndate aastateni
(koos J. Kahkiga).- Eesti NSV ajalugu I, Tallinn, 1955.

Lk. 160

12) XVIII sajandi 80-ndate aastate reformid Eestis .- Eesti NSV ajalugu I, Tallinn,
1955.
13) Eestimaa feodaalpärisorjuslik põllumajandus ja talurahva olukord XVIII sajandi
lõpul ning XIX sajandi 1 aastakümnel .- TRÜ Toimetised, vihik 96, Tartu, 1960.
14) Aasia ja Aafrika maade ajalugu. Uusim aeg, (koos O. Klaasseniga) 1. vihik, Tartu
1967; 2. vihik, Tartu, 1969.
15) Pärisorjusest kapitalismi läveni .- TRÜ Toimetised, vihik 316, Tartu, 1973
(Uurimusi Läänemeremaade ajaloost).
(lk. 161 foto)

Lk. 162.

 KOTKAS, Hans, pedagoog (18. IV 1877 – 19. VI
1969). Sündis Pärnumaal Karksi vallas Paluluase üksiktalus.
Alustas kooliteed Karksi valla Kukese vallakoolis (1884-87).
Koolitee jätkus Karksi kihelkonnakoolis (1887-92), Põltsamaal
Eesti Aleksandrikoolis (1892-94) ja Tartu Õpetajate Seminaris
(1894-98). Õpetaja Pärnumaal Vändra (1898-1900), Jaagupi
(1900-05) ja Audru (1905-14) kihelkonnakoolis. Pärast
vabanemist sõjaväeteenistusest oli Pärnu Linna I poeglaste
algkooli õpetaja (1917-18) ja seejärel kuni pensionile minekuni
Pärnu linna II algkooli juhataja (1919-37). Elas Pärnus (1937-
47) ja Pärnu rajoonis Are külanõukogus Elbu külas (1947-69),
kus töötas ka mesinikuna ja arvepidajana kohalikus

ühismajandis (nüüd Pärivere sovhoos). Maetud Pärnu-Jaagupi kalmistule.

 62

 Juhatas Vändra meeskoori ja võttis sellega osa Pärnumaa I laulupeost (1900).
Kuulus Jaagupis moodustatud meeskvartetti, kus olid veel J. Altosaar (naabruses asuva
Uduvere Õigeusu kiriku köster), Tartu üliõpilane Arnold Laur, (omal ajal paremaid
tenoreid Eestis) ja Pärnumaa Vee valla Parasmaa vallakooli õpetaja P. Olak. See
kvartett laulis sotsioloog Paul Lilienfeld-Toali ema Konstanze matusel (1903). Oli Enge
Põllumeeste Seltsi (asutatud 1904) juhatuse liige ja pärast Audru Põllumeeste Seltsi
kirjatoimetaja..
 Valiti taasavatud Jaagupi kihelkonnakooli esimeseks juhatajaks (1900-05). Seda
ametit jätkasid (1905) August Handschmidt, (1905-16) August Univer, (1916-17)
August Raud ja

Lk. 163.

(1917-18) Mart Tuisk. XX sajand algas Jaagupi alevikus tähendusrikkalt – valmis
Korbemaa kõige moodsam haridustempel (nüüd maja nr. 1. Kooli tänaval), Jaagupi
kihelkonnakooli hoone (1901), mille kahekordne juurdeehitus püstitati hiljem (1913).
Jaagupi kihelkonnakool alustas sajandivahetusel (1900) oma tegevust ühe õpetaja ja
kahe klassiga. Kümmekonna aasta pärast lisandusid veel üks õpetaja ja klass. Jaagupi
Rahvahariduse Selts võttis omal riisikol tööle kihelkonnakooli kahele alalisele õpetajale
lisaks veel kaks pedagoogi (vastavalt 1917 ja 1918) ning muutis 3-klassilise kooli 4-
klassiliseks (1918).
 Jaagupi kihelkonnakooli õpilaste arv – 40 (1901/02), 50 (1909/10), 74
(1913/14).
 Jaagupi kihelkonnakooli õpetajaid: (1900-1918): Johannes Friedemann, Minna
Kraeberg, August ja Tõnis Laur, Paul Lilienblatt (hiljem Lilleleht), Jaan Martson
(hiljem Merivälja), Georg Maurer (hiljem Milvere), August Ratnik (hiljem Koit),
Peterson, August Voldemar Siiak.
 Jaagupi kihelkonnakooli tuntumaid kasvandikke (1900-1918): Ernst Arens
(kodu-uurija), Heinrich Erma (k. k.), Karl August Frisch (hiljem Kaarel Kirde,
meteoroloog ja geofüüsik), Jaan Illermann (hiljem Niiduste, pedagoog), Jaan Jaakson
(hiljem Jaagus, kodu-uurija ja k. k.), Leida Johanson (pedagoog), Aleksander Juhanson
(hiljem Raidla, põllumajandusteadlane), Ella Juurikson (pärast Illermann, hiljem
Niiduste, pedagoog), August Kals (hiljem Kallasmets, ajakirjanik), Artur Kass (k. k.),
August Levant (hiljem Levandi, pedagoog), Madis Levant (hiljem Levandi, pedagoog),
Anna Nõmmik (pärast Konks, pedagoog), Marta Sander (pärast Vinkel, hiljem Saluste,
k. k.), Martin

Lk. 164.

Sander (Riia Polütehnikumi kasvandik), Mihkel Siim (majandustegelane ja pedagoog),
Jüri Soontak (jurist ja pedagoog), Aadu Uustalu (pedagoog), Kristiina Vaher (pärast
Kiidemaa, pedagoog).
 Jaagupi kihelkonnakooli maja oli paigaks, mis kuni Enge Põllumeeste Seltsi
maja avamiseni (1908) pidi enda peale võtma kogu seltsielu põhiraskuse.
Kihelkonnakoolis peeti Halinga laulu- ja mänguseltsi „Lõbustus” ning Enge
Põllumeeste Seltsi koosolekuid ja pidusid. Selles majas andis „Lõbustuse” selts oma
varad ja paremad soovid üle vastasutatud Jaagupi Rahvahariduse Seltsile (1909), mille
esimesse juhatusse valiti Georg Hansen, Karl Jaanson (hiljem Jaaniste), Mihkel Kikson,
J. Madisson, Anton Martinson (hiljem Marand), Johannes Parts, August Voldemar Siiak
ja August Univer (esimees). Juhatuse koosseis 5 aastat hiljem (1914): Georg Maurer

 63

(hiljem Milvere, esimees), Anna Nõmmik (pärast Konks, esimehe abi), Johann Tölp
(kirjatoimetaja), Aadu Uustalu (kirjatoimetaja abi), Madis Kikson (kassahoidja),
Hendrik Hendrikson (raamatukoguhoidja). Seltsis liikmeid – 70 1909), 150 (1914).
 Jaagupi koolimajas tegid proove ja pidusid Rahvahariduse Seltsi
puhkpilliorkester, kammermuusika kvintett, segakoor ja näitlejad, ruumid leidsid endale
seltsi raamatukogu ja ajalehe „Jakobi Teataja” toimetus. Sealt lähtusid Jaagupi taidlejad
külalisesinemistele naaberkihelkondadesse – Mihklisse, Vigalasse ja mujale. Seal peeti
plaane Jaagupi Rahvahariduse Seltsi maja ja rahvaaia rajamiseks ning asutati Jaagupi
Õpetajate Ühing.

(lk. 166 foto)

Lk. 167.

 KÜÜNEMÄE, Jaan, mootorisportlane, a-st 1973
ENSV teeneline treener (6. X 1922 1919°). Sündis Pärnumaal
Kaisma vallas Kaisma mõisa endises viinaköögis.
Lapsepõlvekodu oli sama valla Lõo asunduse Küüne talus.
Käis Kergu algkoolis (1930-37). Tööl Kergus ja Tallinnas
(1937-41). Sõjaväeteenistus (1941-46): tankist Moskva
kaitsmisel (1941) ja autojuht Eesti rahvusväeosades ning
hiljem (1946-50) „Õhtulehe” juures Tallinnas. Kraanajuht
ETKVL-i Kaubandusliku Inventari Tehases (1950-57),
lukksepp Tallinna Autoremonditehases nr. 1 (1957-63) ja
Võru Gaasianalüsaatorite Tehases (1963-67). Mootorspordi
instruktor-metoodik VSU „Kalev” Kohtla-Järve Auto-
motoklubis (a-st 1967).

 ENSV VSU „Kalevi” liige (1946). Meistersportlane mootorrattaspordis (1954),
meistrikandidaat autospordis (1967), I kategooria kohtunik mootorispordis (1957).
Autasustatud Punatähe ordeniga (1943), medaliga „Võidu eest saksamaa üle Suures
Isamaasõjas aastail 1941-1945” ja Üleliidulise Rahvamajanduse Saavutuste Näituse
hõbemedaliga kaasautorluse eest vormel-3 võidusõiduauto „Estonia” ehitamisel.
 Huvi mootorispordi vastu tekkis sõjaeelses Tallinnas nähtud kiirusvõistluste
mõjul. Alustas mootorispordiga tegelemist autorallis (1946). Esimest korda mootorrattal
võistlusrajale asunud (1948), võitis ENSV meistrivõistlustel hipodroomisõidus
juunioride tšempionitiitli masinaklassis 350 cm³. Tegeles

Lk. 168.

Varem põhiliselt mootorrattaspordiga (1946-60), nüüd autospordiga (a-st 1960).
 On hiilgava sõidutehnikaga. Teinud kaasa mitmel mootorispordialal: Autoralli ja
– võidusõit, mootorrataste hipodroomi-, krossi-, ringraja- ning söerajasõit. Olnud
aastaid NSV Liidu ja Eesti mootorispordi koondvõistkondade kandidaat ning võistelnud
rahvusvahelistel, üleliidulistel ja vabariiklikel võistlustel kõigil Eesti ning paljudel
teistel ringradadel, kus püstitanud hulgaliselt üleliidulisi ja vabariiklikke kiirusrekordeid
ning võitnud korduvalt NSV Liidu ja Eesti tšempionitiitleid.
 Mootorispordi ühel raskemal alal – hipodroomisõidus on võidusõitjat nimetatud
„kroonimata kuningaks”, kes kiireima hipodroomisõitjana on sageli omandanud ka
Erich Tomsoni nimelise igavesti rändava suure hõbekarika. Hipodroomil korraldatavail
mootorrataste etteandesõitudes (handicap) tulnud samuti tihti võitjaks.

 64

 NSVL Mootorrataste Konstrueerimise Keskbüroo katsesõitjana (1954-58) viis
läbi Serpuhhovi tehase (Moskva oblast) poolt valmistatud esimese Nõukogudemaa
eksperimentaal-võidusõidumootorratta S-354 katsetused. Üleliiduliselt tunnustatud
mootorrattamehaanik ehitas Tallinnas mootorrataste proovistendi, valmistas Eestis
esimese aerodünaamilise katte mootorrattale ja täiustas hipodroomi-, krossi- ja
ringrajasõidu masinaid.
 Juhtis ALMAVÜ Võru Tehniliste Spordialade Klubi treenerina (1963-67)
mootorispordialast tegevust selles rajoonis. Ehitati välja Meegomäe krossirada.
Tulemusrikka töö eest pälvis

Lk. 169.

Vabariigi parima ühiskondliku spordiorganisaatori nimetuse ajaleht „Noorte Hääl”
(1967).
 Võidusõitja ja treeneri kodurajoonis Pärnus on mootorispordi üheks aktivistiks
meistersportlane Hugo Tepand (pärit sama rajooni Halinga külanõukogu Naima küla
Matsi talust). Rajoonis korraldatud motokrossidel Ares ning Pärnu-Jaagupis on
initsiaatoriteks olnud Mihkel Ojamägi ja teised.
 Sportlikud saavutused
 Auhinnalised kohad ENSV meistrivõistlustel 350 cm³ mootorrataste
masinaklassis:
1. ringrajasõidus – I koht (1954, 1955, 1957, 1958). II koht (1950);
2. krossisõidus – I koht (1951), II koht (1949, 1953, 1954, 1955), III koht (1952);
3. Talikrossis – I koht (1951, 1952), II koht (1949, 1955).

Võidud hipodroomisõidus Eestis:
1. mootorratastel silindrimahuga 350 cm³ - 1948 (juunioride klass), 1949 (juunioride
klass), 1951, 1955, 1957, 1958, 1959;
2. mootorratastel silindrimahuga 500 cm³ - 1960 (väljaspool arvestust).
 Võit NSV Liidu meistrivõistlustel hipodroomisõidus 350 cm³ mootorrataste
masinaklassis Odessas (1959).
 Võit üleliidulistel ametiühingute meistrivõistlustel krossisõidus 350 cm³
mootorrataste masinaklassis (1954).

Lk. 170.

 Mitmekordne ENSV tšempion vormel-3 võidusõiduautode klassis. Saavutanud
hinnatavaid võite paljudel autode kiirusvõistlustel Eestis ja väljaspool Eesti NSV piire.

 Vend, Harald KÜÜNEMÄE , mootorisportlane (10. I 1924). Sündis Pärnumaal
Kaisma vallas Lõo asunduses Küüne talus. Kergu algkool (1932-38). Elab Tallinnas (a-
st 1939). Meistersportlane mootorrattaspordis (1953) ja veemootorispordis (1969).
 Sportlikud saavutused
 Auhinnalised kohad ENSV meistrivõistlustel 750 cm³ külgvankriga
mootorrataste masinaklassis:

1. ringrajasõidus – I koht (1949 ja 1952 – koos K. Männikusega, 1950 – koos V.
Suurkuusega);
2. krossisõidus – I koht (1949 – koos K. Männikusega), II koht (1950 – koos V.
Suurkuusega), III koht (1951 – koos K. Männikusega).

 65

 Võidud Eestis 750 cm³ külgvankriga mootorrataste masinaklassis:

1. hipodroomisõidus – 1949 (koos K. Männikusega);
2. kilomeetrisõidus – 1953 (tulemus 124,13 km/t).
 III koht NSV Liidu meistrivõistlustel ringrajasõidus 750 cm³ külgvankriga
mootorrataste masinaklassis koos K. Männikusega (1952).

Lk. 171.

 Võidud ENSV meistrivõistlustel veemootorispordis 1965. a. :

1) klassis SI 175 cm³ 2x10 km sõidus,
2) klassis SA 250 cm³

a) 2x10 km sõidus
b) 10 km sõidus,

3) klassis TA 250 cm³ 10 km sõidus;
 1966. a.
Klassis TA 250 cm³ 3x5 miili sõidus;
 1969. a.
Klassis E-01 2x10 km sõidus.
 II koht

1)ALMAVÜ üleliidulistel meistrivõistlustel klassis TA 250 cm³ 10 miili sõidus
(1960).
2) ENSV meistrivõistlustel klassis E-01 3x10 km sõidus (1969).

 Isa, Johannes (ka Juhan) KÜÜNEMÄE (a-ni 1936 Kraeberg, ka Kräberg),
kohalik kultuuritegelane (18.VIII 1898). Sündis Pärnumaal Kaisma vallas Sohlu
karjamõisa (saksa keeles Soglo) Riima talus. Kaisma vallakool (1907-10) ning Jaagupi
kihelkonnakool (1910-12) Pärnumaal. Alustas juba 1910. a. Kergu puhkpilliorkestri
juhatamist, mängis sõjaväeorkestrites (1916-20) ja asus taas Kergu orkestrijuhi kohale
(1920). Töötas kaasa Kergu Haridusseltsi, Kergu Ühispanga, Kaisma Põllumeeste
Seltsi, Kaisma Valla Vabatahtliku Tuletõrjeühingu ja Kaisma Piimaühingu juhatustes.
Elas Pärnumaal Kaisma valla Lõo asunduse Küüne talus.

Lk. 172.

 Õde, Helju TOBIAS (sündinud Küünemäe), mootorrattasportlane (3. VIII
1930). Sündis Pärnumaal Kaisma vallas Lõo asunduses Küüne talus. Kergu algkooli
kasvandik (1938-39). Elab Tallinnas (a-st 1939).
 Sportlikud saavutused
 Auhinnalised kohad ENSV meistrivõistlustel:

1) ringrajasõidus mootorratastel silindrimahuga 350 cm³ - I koht (1951, III koht (1950,
1953);
2) krossisõidus mootorratastel silindrimahuga 125 cm³ - II koht (1948).

 Võidud Eestis:
1) hipodroomisõidus

a) mootorratastel silindrimahuga 350 cm³ - 1948 (juunioride klass), 1949, 1950;
b) mootorratastel silindrimahuga 125 cm³ - 1956;

 66

2) kilomeetrisõidus mootorratastel silindrimahuga 350 cm³ - 1951 (tulemus 127, 43/t,
rekordkatsel 129, 90 km/t).

(lk. 173 foto)

Lk. 174.

 Laur , August, pedagoog (10.II 1889 – 8.II 1971).
Sündis Pärnumaal Reiu Vallas Königsbergi üksiktalus.
Alghariduse omandas Reiu vallakoolis (1897-1902). Jätkas
õpinguid Pärnus K. Krummingi algkoolis (1903) ja Pärnu
linnakoolis (1903-09). Võttis osa pedagoogilistest kursustest ja
tegi sellealase eksami Pärnu poeglaste gümnaasiumi juures
(1910). Oli õpetajaks Pärnumaal : Nurme (1909-10), Viira
(1910-13) ja Aesoo (1913-14) vallakoolis; Pärnu Jaagupi
(Halinga) algkoolis (1918-44, juhataja 1919-44); Metsapoole
(1944-46) ja Audru (1946-47) mittetäieslikus keskkoolis ning
Tuule algkoolis (1947-48, ka juhataja). Läks pensionile (1949)
ja elas Pärnu rajoonis Jõõpres (1948-61) ning Pärnu-Jaagupis

(1961-71). Maetud Pärnu-Jaagupi kalmistule.
 Tegev seltsides juba enne I maailmasõda, olles Eesti esimese karskusseltsi
(asutatud 1889) Tori „Täht” kirjatoimetajaks (1911-12) ja esimeheks (1912-14). Juhtis
esimehena Pärnu-Jaagupi Haridusseltsi (1919-20, 1922-40) ja Pärnu-Jaagupi Õpetajate
Ühingut, mis kuulus ametiühinguna Eesti Õpetajate Liitu, mille asutajaks oli J.
Annusson. Oli haridusseltsis ka loengute pidaja, näitleja ja näitejuht ning laulukoori
juhataja. Võttis juhtivalt osa Jaagupi spordiväljaku rajamisest, Pärnu-Jaagupi
Haridusseltsi noorteosakonna (1923) ja Pärnu-Jaagupi Seltside Liidu (1925)
moodustamisest, kihelkonna laulupidude (1926, 1936), samuti lastelaulupidude
korraldamisest,

Lk. 175.

Haridusseltsi ja kihelkonna häälekandja „Jakobi Elu” väljaandmisest (1928-1930),
haridusseltsi 50. juubeliaastapäeva ürituste ettevalmistamisest (1933) ja seltsimaja
ehituse läbiviimisest (1933-34), nüüd maja nr. 26 Pärnu maanteel).
 Halinga Valla Vastastikuse Kindlustusseltsi tuletõrjeosakonna esimehena (1927-
29) ja Pärnu-Jaagupi Vabatahtliku Tuletõrjeühingu (hilisem nimetus Halinga Valla
Vabatahtlik Tuletõrjeühing) revisjonikomisjoni liikmena (1930-37) osales kohalikus
tuletõrjeliikumises (tuletõrjemaja valmis 1932. a., nüüd maja nr. 4 Kooli tänavas).
 Jaagupi aleviku ja kogu ümbruskonna kõige mõjukamaks kultuuriliseks
organisatsiooniks oli Pärnu-Jaagupi Haridusselts, mida juhtisid (1934) August Laur
(esimees), Kristjan Siimson (esimehe abi), Villem Tamberg (hiljem Tammemägi,
kirjatoimetaja), Alfred Miil (kirjatoimetaja abi), Anton Luster (kassahoidja), Arnold
Kannistu (kassahoidja abi), Johannes Andresson (raamatukoguhoidja ja noorteosakonna
esimees), Otto Peetson (raamatukoguhoidja abi), Alma Laur (naisosakonna esinaine), ja
ehituskomisjoni esimees Artur Kass ning selle liikmed: Mart Hendrikson, Hendrik
Jürgenson (hiljem Niinemäe), Hendrik Rehe, Aleksander Riid, Karl Romul.
Haridusseltsi liikmete arv oli 500 (1919), pärast 200 ümber. Korbes tegutsesid veel
Kergu, Lepplaane, Mustajõe ja Viluvere haridusselts.

 67

 Pöördunud tagasi Esimesest maailmasõjast, pidas Pärnu-Jaagupi algkoolis 26
aastat õpetaja- (1918-44) ja 25 aastat juhatajaametit (1919-44). Võimeka pedagoogina ja
organisaatorina oli autoriteetsemaid koolimehi Pärnumaal, kelle unistuseks oli Pärnu-
Jaagupi algkooli muutmine keskkooliks.

Lk. 176.

Kujundas oma kasvatusmeetodite ja maailmavaatega kogu selleaegse Jaagupi noorsoo
vaimse palge. Saatis palju korda Pärnu-Jaagupi koolielu ajakohastamisel, kooliajaloo
uurimisel ja kooli ümbruse haljastamisel. Leinakased, mis toodud Kurgjalt ja
Lõhaverest, meenutavad tänaseni korbelastele oma rahva mure- ja õnnepäevi.
 Hariduselu juhtimist Pärnu-Jaagupis jätkasid mittetäieliku keskkooli direktor
(1944-51) Linda Tomiste (hiljem Virkus) ning keskkooli direktorid (1951-60) Juta
Kubja ja (1960-73) Endel Kärner. Praegu on Pärnu-Jaagupi Keskkooli direktor Jaan
Roosileht (a-st 1973). Pärnu-Jaagupi 7-klassiline kool muudeti keskkooliks 1952. a.
Sõjajärgsetel aastatel on kooli juures olnud võimalus õppida ka mittestatsionaarselt.
Käesoleval ajal töötab kooli ruumes Pärnu Kaugõppekeskkooli konsultatsioonipunkt
(juhataja Enn Poolen). Uus koolimaja ehitati 1960. a. ja selle juurdeehitus 1965. a.
(maja nr. 3 Kooli tänavas). Kooli vanale katseaiale pandi alus 1953. a., uuele 1972. a.
 Pärnu-Jaagupi koolipiirkond hõlmab peale alevi ja selle vahetu ümbruse ka
Halinga külanõukogu neid alasid, kus koolid on suletud: Enge (1966), Halinga (1921)
Kaelase (1965), Parasmaa (1972), Pööravere (1972), Roodi (1921) ja Vee (1963).
Pärnu-Jaagupis käib keskharidust omandamas veel Are 8-klassilise kooli lõpetajaid ja
õpilasi kaugemaltki.
 Pärnu-Jaagupi 6-klassiline algkool töötas 1925/26. õppeaastal 5 õpetaja ja 149
õpilasega. Keskkool alustas 1952/53. õppeaastast 10 klassikomplekti, 17 õpetaja ja 250
õpilasega, 1974/75. õppeaastat aga 22 klassikomplekti, 36 õpetaja ja kasvataja

Lk. 177.

Ning 594 õpilasega.
 Kool Pärnu-Jaagupis läheb vastu oma kolmesajandilise tegevuse juubelile
(1680-1980).
 Pärnu-Jaagupi kooli õpetajaid (1919-1974): Elise Holtsen (hiljem Heinväli),
Eduard Kildemaa, Ehta Kurrik (pärast Viru), bioloogiakandidaat), Aliide Laas, Alma
Laur, Aleksander Marguste, Jaan Tori, Aadu Uustalu.
 Pärnu-Jaagupi kooli tuntumaid kasvandikke (1919-1974): Heinrich Andresson
(hiljem Tamvere, k. k.), Kaimo Andresson (meistersportlane maadluses), Ilmar Arens
(õigusteaduste doktor), Eino Artel (meistersportlane maadluses), Herta Elviste
(näitleja), Hugo Hiibus (karikaturist), Helgi Ilo (näitleja), Urmas Ilo (Riia
Tsiviillennunduse Erilennukooli kasvandik), Maimu Jaanimets (pärast Kadaja, jalgrattur
ja kiiruisutaja), Ain Jürisson (näitleja), Ilmar Jürisson (majandusteaduste doktor), Olavi
Kildemaa (ENSV Riikliku Kunstiinstituudi kasvandik), Andres Kubja
(ajalookandidaat), Inge Laur (pärast trikkel, ajakirjanik Eesti Raadios), Vambola
Lillemäe (ajalookandidaat), Aadu Mirme (Leningradi Riikliku Ülikooli kasvandik),
Jakob Palk (põllumajandusteaduste kandidaat), Lembit Rebane (korvpallur), Harry Rehe
(filmioperaator), Jaan Reimand (pedagoogikakandidaat, TRÜ õppejõud), Erich Rein
(re�issöör Eesti Televisioonis), Konstantin Rein (Tallinna Riikliku Konservatooriumi
kasvandik), Sulev saar (meistersportlane maadluses), Rein Semenov (meistersportlane

 68

tuletõrjespordis), Aleksander Šeffer (meditsiinikandidaat, TRÜ õppejõud), Hugo
Tepand (meistersportlane mootorispordis), Epp Tõniste (näitleja).

Lk. 178.

 Abikaasa, Alma LAUR (sündinud Laurik), pedagoog (19. VII 1897 – 26. I
1959). Sündis Läänemaal, Pärnu-Jaagupi algkooli õpetaja (1920-28). Olles Pärnu-
Jaagupi Haridusseltsi juhatuse liige, asutas haridusseltsi naisosakonna (1923), mis
realiseeris juba 1912. a. algatatud mõtte suvise lasteaia korraldamise kohta Pärnu-
Jaagupis (selle lasteaia kasvandik oli muide ka tulevane helilooja Valter Ojakäär).
Suvine lasteaed tegutses vaheaegadega 30 aastat (1926-1956) ja siis avati Pärnu-
Jaagupis alaline lasteaed, mille uus 140-kohaline hoone valmis 1972. a. (maja nr. 2.
Kooli tänavas).

���

 69

Eesti NSV Kõrgema ja Keskhariduse Ministeerium
Tartu Riiklik Ülikool

Teadusliku uurimistöö aruanne

Tuntud Korbelaste elulood

II osa

Levandi-Virkus (alates lk. 179)

Tartu 1975

 70

Sisukord

Sisukord …………………………………………………………………..…..(69)
Madis Levandi ……………………………………………………………179 (71)
 Hilja Levandi ……………………………………………………..183 (72)
Paul Lilienfeld-Toal ………………………………………………………185 (73)
 Otto Friedrich August Heinrich von Lilienfeld …………………..189 (74)
Caspar Franz Lorenzonn ………………………………………………….191 (75)
 Gustav Friedrich Lorenzonn ……………………………………...193 (76)
 Heinrich Gottlieb Lorenzonn ……………………………………. 193 (76)

Kaspar Tannenbaum …………………………………………….. 193 (76)
Hendrik (Adrian) Lusik …………………………………………………. 195 (76)
Leonti Marand (Martinson) ……………………………………………... 202 (79)
 Anton Marand (Martinson) …………………………………….... 205 (80)
 Lavrenti Martinson ……………………………………………… 205 (80)
Aleksander Marguste (Markson) …………………………………………207 (81)
Anti Marguste …………………………………………………………… 212 (83)
 Mihkel Aitsam ……………………………………………………216 (84)
Aleksander Theodor Middendorff ………………………………………. 217 (84)
 Ernst von Middendorff ………………………………………….. 221 (86)
 Theodor Johann von Middendorff ………………………………..222 (86)
Martin Morrison ………………………………………………………… 223 (87)
 Jaan Morrison …………………………………………………… 226 (88)
Mats Mõtslane (Mart Kiirats) …………………………………………… 227 (88)
Jaan Niiduste ……………………………………………………………. 232 (90)
 Ella Niiduste ……………………………………………………...236 (91)
Hendrik Niinemäe (Jürgenson) …………………………………………..237 (91)
Jakob Palk ………………………………………………………………..241 (92)

Jüri Palk ………………………………………………………… 244 (93)
Aleksander Raidla ………………………………………………………..245 (94)
Harry Rehe ……………………………………………………………….248 (95)
 Hendrik Rehe …………………………………………………… 251 (96)
Carl Friedrich Schmidt …………………………………………………...253 (97)
Reinhold Seeberg ……………………………………………………….. 259 (99)
Hans Siitam ……………………………………………………………... 262 (100)
Mihkel Talva ……………………………………………………………. 267 (101)
Julius Tehver ……………………………………………………………. 272 (103)
Heinrich Tiidermann (Tiedermann) …………………………………….. 277 (105)
 Jakob Tiidermann ………………………………………………. .281 (106)
Andres Tilk ……………………………………………………………... 282 (106)
 Alo Tilk………………………………………………………….. 286 (108)
Jakob August Vanaaus (Feldmann, Weltmann) ………………………….287 (108)
Madis Viirma (Husermann) ……………………………………………...291 (110)
Hans Virkus …………………………………………………………….. 296 (111)
Are, Halinga ja Kaisma k/n ning Pärnu-Jaagupi alevi skeem……………300 (….)
Kasutatud allikmaterjalid ja kirjandus …………………………………...301 (112)
Isikunimede register ……………………………………………………..337 (128)
Korbe asula-, mõisa- ja vallanimede register ………………....................371 (151)

 71

(lk.179 foto)

Lk. 180.

LEVANDI (a-ni 1936 Levant, ka Levand), Madis,

pedagoog (21.° 20.IX 1897). Sündis Pärnumaal Vee vallas
Sõõrike külas Aadu talus. Algas haridusteed Vee valla Parasmaa
vallakoolis (1906-10, õpetaja K. R. Jaanson), Jaagupi
kihelkonnakoolis (1910-13) ja Pärnu Linna Kõrgemas Algkoolis
(1913-15), kus õppis koos tulevase antropoloogi Juhan Kleiniga
(hiljem Aul). Õiendas pedagoogi ja spordiinstruktori eksamid
Pärnus (1921). Õpinguid jätkas eksternina Tallina Kolled�is
(1927-30) ning Tartu Ülikooli filosoofia-(1930-32) ja
õigusteadusosakonnas (1932-39). Töötas Pärnumaal Tori
vallakirjutaja abina (1916). Teenis vene sõjaväes Petrogradis

(1916-17), elades läbi revolutsioonisündmused Neevalinnas. Õpetaja ning juhataja
Parasmaa vallaja algkoolis (1917-20, 1921-42, 1943-48). Arvepidaja (1949-55)
„Nõukogude Eesti” kolhoosis (nüüd Pärnu rajooni Vahenurme ühismajand). On
pensionär (a-st 1957) ja elab Pärnu rajoonis Halinga külanõukogus Linnamäe kulas
Mäevere talus.
 Asutas Parasmaa Rahvaraamatukogu Seltsi (1923), mille põhikiri kinnitati
hiljem (1924). Seltsi eelkäijaks oli Jaagupi Rahvahariduse Seltsi raamatukogu Parasmaa
osakond. Köidete arv Parasmaa raamatukogu alguspäevadel – 200 (1926) ja kaasajal –
13300 (1974). Raamatukogu seltsi kirjatoimetajana organiseeris selle juurde Parasmaa
Maanoorte Ringi, samuti muusika-, põllumajandus- ja spordiringi. Korraldas
üldhariduslikke loenguid

Lk. 181.

ja kursusi ning juhatas segakoori ja keelpilliorkestrit. Harrastati veel näitemängu ja
rahvatantsu. Võeti osa kihelkondlikest ja maakondlikest laulupidudest. Kinofilmi
demonstreeriti Parasmaa koolimajas esmakordselt 1931.a.
 Oli Mäe küla Veeühingu ja Vahenurme Piimaühingu rajajaid. Kuulus
Üleriigilisse Kooliuuenduse Rühma ja Pärnu-Jaagupi Õpetajate Ühingusse. Tunneb huvi
kohaliku ajaloo vastu.
 Parasmaa koolipiirkonna rahva tähtsamad koosviibimise kohad läbi aegade ja
nende ehitusaastad: Pärnumaa Jaagupi kiriku Kiku palvemaja Mäe külas (1832),
Parasmaa vallakooli maja (1880), Vahenurme meierei (1926) ja Vahenurme kolhoosi
kontor-klubi (1966).
 Koolimaja puudumise tõttu töötas Parasmaa vallakool 1829. a. mõisa
õllepruulimise kojas. Kooli peeti ka Kiku palvemajas ning mitmes talu- ja saunahoones.
Lühikest aega oli kooliringkonnas koguni kaks õppeasutust – 1879. a. asutati Mäe külla
Parasmaa õigeusu abikool. Alles 1880. a. valmis vallakoolile ajakohane maja, mis
sulges oma uksed 1972. a.
 Parasmaa vallakool omandas suure kuulsuse õpetaja (1835-57) Jaan Ojade ajal.
Tema juures käisid koolitarkust saamas isegi Pärnumaa Enge ja Suigu valla lapsed.
Parasmaa koolmeister (1857-77) Jaan Liivet oli end täiendanud Pärnus J. V. Jannseni

 72

(1819-1890) juhatusel. Kahe suure sõja vahel organiseeriti Parasmaa algkooli juurde
koolikooperatiiv (1929). Koolile oli omapäraks igaaastane õpilastööde näituste
korraldamine ja osavõtt karskusteemaliste kirjandite võistlustest.
 Õpilaste arv Parasmaa vallakoolis – 36 (1860) ning Paras-

Lk. 182.

maa 4-klassilises algkoolis – 45 (1925/26), 43 (1947/48) ja 6-klassilises algkoolis – 44
(1936/37).
 Parasmaa koolide õpetajaid: Karl Robert Jaanson (hiljem Jaaniste), Tõnno
Kentel, Jaan Liivet, Jüri Madisson, Anna Nõmmik (pärast Konks), Joosep Nõmmik,
Paul Olak („Estonia” teatri dramaturg ja direktor (1922-39), Marie Pulk (pärast
Hanschmidt, hiljem Haljaste), Hilja Siitam (Pärast Levandi), Eliise Tannepaum (pärast
Kruusson, hiljem Kaljurand), Madis Tomson, Aadu Uustalu.
 Parasmaa valla- ja algkooli tuntumaid kasvandikke: Jaan Jaakson (k. k.), Madis
Jaakson (majandusteadlane), Madis Kaabus (k. k.), Jaan Kikson (kodu-uurija), Kristjan
Kikson (hiljem Hiljar Ehavald (k. k.), Mihkel Kikson (pedagoog), Juhan Kluge (hiljem
Eensoo, kodu-uurija), Annus lepik (kirjamees ja pedagoog), Oskar Levand
(keemiadoktor Guami saarel), August Levant (hiljem Levandi, pedagoog), Juhan Levant
(hiljem Levandi, k. k.), Madis Levant (hiljem Levandi, pedagoog),Hendrik Liivet (k.
k.), Mart Liivet (k. k.), Hendrik Madisson (hiljem Rukki, k. k.), Jüri Madisson
(pedagoog), Madis Nõmmik (pedagoog), Jaan Pitsal (hiljem Pitsalu, k. k.), Elmo Rukki
(kodu-uurija), Anton Saagim (k. k.), Mihkel Saalom (k. k.).
 Parasmaa koolimaja asetseb kruusakõrgendikul. Sealset Pitsimäge, mis
kruusaveoga suures osas ära veetud, peavad paljud ajaloolased „Hendriku Liivimaa
kroonikas” (XXIX:XXX:2) mainitud Maianpata linnuse asemeks. Mäest on leitud palju
muinasaegseid esemeid (keraamikat, odaotsi jms.). Linnusele näib viitavat ka Linnamaa
küla nimi. Selles piirkonnas elas Saare-Lääne

Lk. 183.

piiskoppide vasallisuguvõsa Lennowe, kes oli arvatavasti eesti päritoluga. Vahenurme
külast Pitsalu külani ulatuvast mäeseljandikust asuvad läänes Lavassaare järv ja
arheoloogilisebotaaniline kaitseala – Virussaare rabasaar, idas aga XVIII sajandi
kurikuulsa teeröövli Taidra Matsi nime kandev mägi.
 Igale võõrale tekitab arusaamatust asjaolu, miks tänapäeva Linnamäe külas
töötanud kooli kutsuti Parasmaa kooliks. Paiknes ju endine Parasmaa mõis (saksa keeles
Parrasma) sealt ligikaudu 15 kilomeetri kaugusel. Seletus on järgmine: Eense,
Linnamaa, Maima, Mäe, Pitsalu ja Sepa küla koos Maima karjamõisaga (ka saksa
keeles Maima) kuulusid Parasmaa mõisale, kuigi külad ja mõis olid teineteisest
eraldatud omaaegse Vee mõisa maadega. Linnamaa ja Mäe külast on saanud ühine
Linnamäe küla.

 1905. aasta sündmused Pärnu-Jaagupis. – „Töösangar” nr. 139, 22. XI 1955.
 Rajooni minevikust. – „Töösangar” nr. 34-36, 22. 27. III 1958.

 Abikaasa, Hilja Levandi (sündinud Siitam), pedagoog (21. VII 1913). Sündis
Pärnumaal Suigu vallas Kõressoo külas Tabria koolimajas. Suigu algkool (1921-47),
Suigu

 73

Lk. 184.

(1947-60) ja Murru (1960-61) algkoolis ning Pärnu linna ja rajooni teistes õppe- ning
kasvatusasutustes (1961-74). Isetegevusjuht kõigis oma tööpiirkondades. Elab Pärnus.

(lk. 185 foto)

Lk. 186.

 LILIENFELD-TOAL (a-ni 1883 Lilienfeld), Paul
Frommhold Ignatius, von (pseudonüüm Lilejev), sotsioloog ja
riigiametnik (10. II 1829 – 24. I 1903). Sündis Poolas Bialystoki
linnas (vanemad maetud Pärnu-Jaagupi kalmistule). Sai
koduõpetust Pärnumaal Halinga mõisas, mille tema isa Otto
Friedrich von Lilienfeld, Liivimaa riigimõisate ülem ja kauaaegne
Pärnu-Jaagupi kihelkonna eestseisja, omandas 1834. a. Õppime
jätkus Peterburis reformeeritud kiriku pansionis, I gümnaasiumis
ja Aleksandri lütseumis, mille lõpetas I järgu kuldmedaliga.
Teenis mitmes riigiasutuses: ametnik siseministeeriumi
ökonoomia departemangus (1849-53), direktori vanemabi

Eestimaa Kubermangu kantseleis (1853-55), eriülesannetega ametnik Soome
kindralkuberneri krahv von Bergi juures (1855-61). Peterburi kubermangu Peterhofi
maakonna Gubanicy ja Kikerino mõisate omanikuna oli kreisi semstvo saadik (1861-
67), kreisi semstvo eesistuja (1864-67) ja aurahukohtunik ning rahukohtunike kogu
president üheaegselt (1866-67). Peterburi asekuberner (1867-68) ja Kuramaa
(Keyserlingide sünnikubermang) kuberner (1868-81). Elas oma mõisates ja Peterburis
(1881-1903). Maetud Gubanicy kalmistule (nüüd Leningradi oblast, Volossovo rajoon).
 Esindas sotsioloogias XIX sajandi teisel poolel ja XX sajandi algul
väljakujunenud orgaanilist koolkonda, olles

Lk. 187.

Selle suuna rajajaid ning väljapaistvamaid esindajaid.
 Tähtsamad sotsioloogilised vaated ja seisukohad:
1. Inimühiskond on kõige kõrgem ja arenenum bioloogiline organism.
2. Inimühiskond elab ja areneb samade seaduspärasuste järgi nagu orgaaniline loodus.
3. Kõik inimühiskonnale omased nähtused esinevad analoogilistena ka bioloogilistes
organismides.
4. Inimene on sotsiaalse organismi, inimühiskonna – koostisosa, rakk.
5. Sotsiaalne organism koosneb sarnaselt kõigile looduse kõrgematele organismidele
kahest vastastikku toimivast osast närvisüsteemist ja rakkudevahelisest ainest.
6. Närvisüsteemi ja rakkudevahelise aine vastastikuse toime erinevus looduslike
organismide ja inimühiskonna vahel seisneb vaid selles, et esimesel juhul antakse
närvirefleksid närviosade vahel edasi vahetult, teisel juhul aga kaudselt,
rakkudevahelise aine abil (näiteks telegraaf inimestevahelises suhtlemises).
7. Lõi sotsiaal-embrüoloogilise seaduse, mille järgi iga inimene läbib oma vaimses ja
kõlbelises arengus lühidalt kogu inimkonna vastava arengu analoogiliselt looduslike
organismidega, kes teevad läbi eostumisest kuni täieliku küpsuse saavutamiseni oma
eelkäijate kõik arenguetapid.

 74

8. Põhjendas sotsiaal-embrüoloogilise seaduse alusel kogu inimkonna ajaloolist
evolutsiooni.

Lk. 188.

9. Oli alusepanijaid inimühiskonnaga tegelevale uurimisalale – sotsiaalsele patoloogiale,
mille traditsiooniliseks seisukohaks on see, et konfliktid ühiskonnas ja revolutsiooniline
liikumine on inimühiskonna kui organismi haigus, patoloogia. Orgaanilise koolkonna
teisi esindajaid: A. Schäffle (1831-1903), H. Spencer (1820-1903), R. Worms (1869-
1926).
 Rahvusvahelise Sotsioloogia Instituudi I kongressil (1894) puudutas oma
ettekandes marksismiküsimust. Selle aja sotsioloogid tunnustasid marksismi
sotsioloogilise teooriana, kuid mõistsid selle all põhiliselt majanduslikku determinismi,
see on ühiskondlike nähtuste tulenevust peamiselt majanduslikest põhjustest.
 Valiti Rahvusvahelise Sotsioloogia Instituudi liikmeks (1894) ja asepresidendiks
(1895).
 Riigiametnikuna omas teeneid merekoolide asutamise, teedeehituse ja
koolikorralduse alal; Kuramaa Kirjanduse ja Kunsti Seltsi auliige (1868), salanõuniku
(1878) ja senaatori (1885) tiitliga. Autasustatud kõigi nelja Aleksandri Märgiga –
kroonutehaste, mõisa, riigi ja udelli talupoegade vabastamise eest pärisorjusest.
 Sotsioloogi ja riigiametniku lapsepõlvekodu asus Pärnumaal Halinga mõisas
(saksa keeles Hallick). Selle kunagise mõisa väljadel on nüüd Halinga kolhoos, mille
kontor paikneb Pärnu-Jaagupi alevis (maja nr. 4 Soo tänavas, ehitatud 1973). Halinga
mõisat ühendab aleviga Pargi tee, mis legendi järgi olevat rajatud XVIII sajandil ühe
ööga keisrinna Katariina II (1729-1796) külaskäigu puhuks. Halinga mõisal oli kaks

Lk. 189.

Karjamõisat: Kangru (saksa keeles Konstanzenhof) ja Parisselja (saksa keeles Parris).
Kangru mõis on tuntud selle poolest, et seal asus rootsiaegne hobupostijaam. Halinga
uus postijaam ehitati XVIII-XIX sajandi vahetusel kivist ja on ümberehitatud kujul
säilinud tänaseni (Pärnu-Jaagupi kihelkonnas olid hobupostijaamad veel Kaelasel ja
Kaismal). Parisselja ümbruse on kuulsaks teinud kohaliku talupoja Mart Jaaksoni poolt
turbalõikamisel leitud luukere riietuses, mis on keskaegse tekstiili vanemaid näidiseid
Eestis.
 Tööd

+������	 ������ ������	���
 (������� , 1860.
Land und Freiheit, 1868, /Maa ja vabadus/.
Gedanken über eine Sozialwissenschaft der Zukunft, Mitau, 1873-1881. /Mõtted
sotsiaalteadusest/, (5 köidet).
Zur Verteidigung der organischen Methode. Berlin, 1898. /Orgaanilise meetodi
kaitseks/.

 Vend, Otto Friedrich August Heinrich von LILIEFELD , sõjaväelane (31. XII
1827 – 22. II 1891). Tegev Vene sõjatööstuses hulk aastaid (1847-81). Oli
relvatehnikale spetsialiseerunud suurtükiväe ohvitser (1847-62), staabiohvitser Loode-
Venemaal asunud Sestroretski relvavabriku juures (1862-64), riiklike relvatehaste
rentnik (1864-69), riigile tagasivõetud relvatehaste juht (1869-79) ning riiklike relva- ja
padrunitehaste inspektor (1879-81). Sõjaline auaste – kindralmajor (1871).

 75

Lk. 190.

Sõjaväeteenistuses on olnud veel järgmised Pärnu-Jaagupi kihelkonnaga seotud
baltisakslased: Gustav Graffström (1784-1854), Pitsalu), Otto Jakob Israel (hiljem
Anton) von Delvig (sünd. 1773, Roodi), Christoph Alexander von Sass (1785-1843,
Kaelase), Cornelius Heinrich Johann von Sass (1793-1857, Kaelase), Karl Friedrich von
Staal (1721-1789, Kergu ja Kõnnu), Wilhelm Otto Cornelius Alexander von Ulrich
(1810-1891, Vahenurme).

(lk. 191 foto)

Lk. 192.

 LORENZONN, Caspar (ka Kaspar) Franz, kirjamees
(27. XII 1811 – 27. VIII 1880). Sündis Pärnumaal Suigu
mõisas. Lapsepõlv möödus sama maakonna Tammiste valla
Võlla küla (nüüd Are külanõukogu osa) Kukema (Kuketa)
talus. J. H. Rosenplänteri (1782-1846) Eesti Koolmeistrite
Kooli kasvandik Pärnus. Pidas köster-kooliõpetaja ametit
Pärnu Eliisabeti koguduse juures (1830-75) ja toimetas
ajalehte „Perno Postimees” (1864-79). Elas Pärnus (1879-80).
Maetud Pärnus Alevi kalmistule.
 Saanud XIX sajandi esimese poole eesti kirjandusloos
tuntuks saksa kirjamehe Chr. Von Schmidi (1768-1854)
eeskujul ühe keskaegse legendi ümberjutustuse tõlkimisega

eesti keelde. See eestindus ilmus 1839. a. Pärnus Fr. W Borni (1812-1881) kirjastusel
pealkirja all „Jenowewa ellust” (22 lehekülge, 1 siseillustratsioon). Kuigi teos nii
keeleliselt kui ka oma sentimentaalselt sisult on vähepakkuv, oli see tol ajal väga
menukas rahvaraamat, millest ilmus Pärnus ka kaks kordustrükki (1841, 1853). Avaldas
veel raamatud „Ristiinimese teekond taeva linna pole” (Pärnu, 1861) ja „Märgo-
säddemed” (Pärnu, 1867).
 Esineb eesti ajakirjanduse ajaloos „Perno Postimehe” toimetajana. Asus sellele
kohale J. V. Jannseni (1819-1890) lahkumise järel. Viieteistkümneaastase
toimetamistöö vältel

Lk. 192a.

(1864-1879) oli ajaleht endiselt populaarne, hinnatud ja tellitud ka Pärnu-Jaagupi
kihelkonnas. „Perno Postimees” kajastas Eesti kultuurielu aktuaalseid sündmusi:
Laulupidusid, Eesti Kirjameeste Seltsi, Eesti Aleksandrikooli abikomitee, põllumeeste
ja teiste seltside tegevust, samuti hariduse, keele, rahvuse ja muid küsimusi. Ajaleht
hakkas välispoliitilisi sündmusi esitama ringvaate kujul. Lehele tegid kaastööd paljud
selle aja Eesti väljapaistvad kultuuritegelased (J. Eglon, M. J. Eisen, A. Grenzstein, J.
Jung, Fr. R. Kreutzwald, A. Reinvald ja teised).
 J. V. Jannsenist vähem võimeka toimetaja ajal oli „Perno Postimees” poliitiliselt
mõnevõrra tagasihoidlikum ning teataval määral saksasõbraliku ja klerikaalse
kallakuga.
 1878. a. tegid endise toimetaja nime all tegelikku toimetamistööd A. Anson
(1855-1918) ja J. Otstavel (1843-1889). Ajaleht muutus poliitiliselt aktiivsemaks. Lehe

 76

kirjutaja Fr. W. Borm pakkus 1878. a. „Perno Postimehe” toimetaja kohta L. Suburgile
(1841-1923). Viimane nõustus sellega C. R. Jakobsoni (1841-1882) ja A. Reinvaldi
(1847-1922) soovitusel, kes lootsid sel teel parandada ajalehe ideelist suunda. Kuna
lehele jäi ka vana toimetaja ja kuna L. Suburgi elukoht oli Pärnust eemal, kestis paljude
raskustega seotud ühine toimetamistöö lühikest aega ja lõppes mõlema toimetaja
lahkumisega „Perno Postimehe” juurest (1879). On teada, et ka C. R. Jakobson tegi
katset saada lehe toimetajaks (1870).
 Olles ajakirjanik ja köster-koolmeister, oli tegev ka 1870. a. rajatud Pärnu
Põllumeeste Seltsis asutajaliikmena.

Lk. 193.

 Vend, Gustav Friedrich LORENZONN , kirjamees (3. I 1816 – 6. XI 1879). J.
H. Rosenplänteri õpilane. Saaremaal Kaarma ja Pärnumaal Tõstamaa (1843-79)
koguduse köster. Pidas ka Tõstamaa vallakirjutaja ja kihelkonnakooli õpetaja ametit
ning oli Pärnu Põllumeeste Seltsi asutajaliige (1870). Avaldanud 1853. a. Pärnus
moraliseeriva sisuga tõlkeraamatu „Õnne Tukkat, ehk Willem Reinwaldi nore põlwe
ellopäevad” (28 lehekülge), mille sündmustik toimub Napoleoni sõdade ajal.

 Vend, Heinrich Gottlieb LORENZSONN (ka Lorezson, Lorentson ja
Lorenzohn), kirjamees (1803 - ?). Eesti Koolmeistrite Kooli õpilane. Pärnu Eliisabeti
kiriku köster (a—ni 1830) ja pärast seda Pärnu elementaarkooli õpetaja. Tõlkis (1822-
23) saksa noorsookirjaniku J. H. Campe (1746-1818) raamatu „Robinson ser Jüngere”
järgi maailmakuulsa inglise kirjaniku D. Defoe (1660-1731) vastava teose. Esialgse
tõlke mahukas käsikiri (794 lehekülge) ei leidnud kirjastajat ja see ilmus alles 20 aastat
hiljem (1842) lühendatud kujul (240 lehekülge) Pärnus pealkirjaga „Noorem Robinson”.

 Tädipoeg, Kaspar (ka Kasper) TANNEBAUM , pedagoog (20. IV 1823 – 26. I
1902). Sündis Pärnumaal. Veetis lapsepõlve selle maakonna Tammiste valla Roigu küla
Ännika (Änniko, Ennika, Enniko) ja Võlla küla Kukema (Kuketa) talus (nüüd mõlemad
külad Are külanõukogu osad). Omandas pedagoogika algteadmised
Lk. 194.
Naabervallas Saugas J. H. Rosenplänteri nimeka õpilase A. Holteri (1798-1851) juures
Eametsa vallakoolis. Tegi koolmeistritööd Suigu valla vastasutatud Tabria vallakoolis
(1842-69). Elas Pärnumaal Enge vallas Eametsa külas Mõssi talus (1869-1902).
(lk. 195 foto)
Lk. 196.

 LUSIK, Hendrik (ka Adrian), kohalik kultuuritegelane (10.
IX 1860 – 10. I 1920). Sündis Pärnumaal Halinga vallas
Valistre külas Anni talus. Pärnumaa Enge valla Uduvere
õigeusu kihelkonnakooli kasvandik. Teenis Halinga mõisa
aednikupoisina ja õppis hiljem kingsepatööd Peterburis. Pidas
vaheaegadega mitukümmend aastat Halinga mõisa kõrtsi
Jaagupi alevikus (nüüd maja nr. 7 Pärnu maanteel). Elas samas
(1917-20). Maetud Pärnu-Jaagupis Uduvere kalmistule.
 Oli Halinga laulu- ja mänguseltsi „Lõbustus” hingeks.
Seltsi juhtkond (1889): Jakob Tiidermann (esimees), Mihkel
Kikson (esimehe abi), Madis Kikson (kirjatoimetaja), M. Viil

(kirjatoimetaja abi), H. Takson (kassahoidja), J. Jürgens (kassahoidja abi), Hendrik

 77

Lusik (raamatukoguhoidja). Liikmeid 40 (1889). Valiti Enge Põllumeeste Seltsi
näitemängukomisjoni liikmeks (1910-11).
 Näitekunsti arendamisele Korbes pani aluse Kaelase vallakooli endine õpetaja
Jüri Reinson. Tema juhatusel etendati Kaelasel järgmisi näidendeid:
L. Koidula „Saaremaa onupoeg” (1872).
A. Ifland „Linnas ja maal” (1877).
L. Koidula „Säärane mulk” (1884).
J. Orgussaar „Inimese hind ja väimehe väärtus” (1888).
J. V. Jannsen „Tuhalabida valitsus”.

Lk. 197.

L. Koidula „Maret ja Miina” ehk Kosjakased”.
A. Kotsebue „Virr-varr”.
 Kaelaslaste eeskujul alustasid näitemängutegemist ka Halinga ja Roodi
raamatukogu liikmed. Tulevase „Lõbustuse” seltsi raamatukoguhoidja kujunes
Korbemaa esinäitlejaks, kes saavutas suure menu ja populaarsuse nii kohapeal kui ka
maakonnas. Tegi kaasa Halinga ja Roodi raamatukogu esimesel etendusel, J. Kunderi
„Kroonu onus” (1887). Oli nimikangelane mõni aasta hiljem lavastatud J. Kunderi
„Muru Miku meelehaiguses”. Nimiosa P. A. J. Steinbergi – J. V. Jannseni „Pärmi Jaagu
unenäos” kujunes esinäitleja hiilgerolliks (siit näitleja hüüdnimi „Pärmi Jaaguke”). Selle
näidendiga avati Enge Põllumeeste Seltsi maja (21. XI 1908) ja sellega esineti Pärnu
karskusseltsi „Valgus” ruumes, kus peategelane pälvis ajalehtede „Meie Kodumaa” ja
„Postimees” tunnustuse. Mängis kaasa veel paljudes näidendites, nimetagem vaid Jakob
Liivi „Halastajaõde” (1909) ja J. Mändmetsa „Neli päeva” (1909). Teistest
selleaegsetest näidenditest mängiti Jaagupis ja Uduveres veel:
K. a. Hermann „Oksjon” (1890).
V. Tširikov „Kolmekordne kosjakaup” (1890).
A. Kotzebue „Maja maantee ääres” (1909).
J. Normann „Loreida” (1909, ühel „Loreida” etendusel Uduveres sai oma esimesed
tuleristsed laval Enge vallast pärinev tulevane näitleja Kristjan Hansen).
J. Bergmann „Kadri” (1910). G. Greser „Vaat see oli suure linna ilu” (1910).
L. Anzengruber „Ristitegijad” (1911).

Lk. 198.

J. Normann „Kihvtised keeled” (1911).
 „Lõbustuse” selts aitas jõudumööda kaasa kultuurielu edasiviimisele ka Kaisma
vallas, Korbe kirdeosas. Kergu vanas magasiaidas mängiti L. Koidula lavatükki
„Säärane mulk” (1894).
 Kui Enge Põllumeeste Seltsi ja Jaagupi Rahvahariduse Seltsi näitetruppide
juhiks (1911-15) sai Artur Kass, etendati selliseid lavastusi:
M. Canth „Murdvargus” (1912).
E. Pohl „Poissmehed” (1912). J. Kunder „Kroonu onu” (1913, see etendus anti Enge
Põllumeeste Seltsi maja juurdeehituse avamisel).
J. Liiv „Nõia tütar” (1913).
S. Cinrad – J. Nestroy „Paha vaim kaltskaabakas ehk nurjatu kolmikühendus” (1914).
A. Kitzberg „Tuulte pöörises” (1914, lavastati Enge Põllumeeste Seltsi X aastapäeval).

 78

E. Vilde „Pisuhänd”. Seda komöödiat esitati ka Pärnu-Jaagupi Haridusseltsi maja
avamisel (23. IX 1934). Viimases olid osatäitjateks August Laur (Vestman), Paul Udal
(Piibeleht).
 Jaagupis oli tuntud parima näitlejana, kes oma esinemistes astus satiiriga välja
nende kohalike baltisakslaste vastu, kes rõhutasid oma seisuslikku üleolekut eestlastest.
„Lõbustuse” seltsi, samuti Jaagupi kiriku heaks korraldatud näitemüükidel andis sageli
humoorikaid „etendusi” oksjoni haamrimehena, punane tuttmüts peas. Kehastades
näidendites omaaegse vallaametniku, vahimehe osi matkis tolleaegset Halinga valla
vahimeest Hendrik Kiburit. Oli teretulnud külaline pulmades

Lk. 199.

Ja muudel rahvapidudel. Koosviibimistel harrastas sageli tummnäidendit (pantomiimi),
improviseerides neid tihti kohapeal. Taolistest tummnäidenditest mäletatakse
„Indiaanlaste laagrit”.
 Näitekunsti kõrval tegeles rahvaluule kogumisega J. Hurdale (1839-1906) ja M.
J. Eisenile (1857-1934) ning etnograafilise materjali hankimisega Eesti Rahva
Muuseumile (nüüd ENSV Riiklik Etnograafiamuuseum). J. Jungi raamatu „Muinasaja
teadus eestlaste maalt” (Jurjev, 1898) Pärnu-Jaagupi kihelkonna osa põhineb Halinga
kõrtsimehe andmetel.
 Korbelastest on valinud näitlejakutse Herta Helviste, Kristjan Hansen, Helgi Ilo,
Ain Jürisson, Epp Tõniste.
 Suureks takistuseks Halinga ja Roodi raamatukogu (1883-1889), „Lõbustuse”
seltsi (1889-1909) ja Enge Põllumeeste Seltsi (asutatud 1904) tegevuses oli sobivate
ruumide puudumine. Pidusid peeti nii vabas õhus kui ka küünides ja rehealustes.
Kasutati Jaagupi kihelkonnakooli ning Halinga ja Roodi vallakoolide maju, samuti
Halinga vana (Halinga mõisa Ruuga talu) ja Enge uut vallamaja ning muid juhuslikke
hooneid. Seltsimaja ehitamise idee algatati „Lõbustuse” seltsi ringkondades juba 1892.
a., kuid vahendite nappus takistas selle elluviimist. Toetudes rahalise laenu saamise
võimalusele kohalikult kultuuritegelaselt Georg Hansenilt, oldi 1902. a. maja
ehitamisele üsna lähedal. Isegi seltsimaja platsi oli Halinga mõis lubanud Jaagupi
alevikust mõisasse suunduva tee ja Halinga vallamaja vahelisele maatükile. Võimude
eitav suhtumine tõmbas aga sellele kavatsusele kriipsu peale.

Lk. 200.

 Enge Põllumeeste Seltsi maja (1908) ja selle juurdeehituse (1913) valmimine
olid pöördelise tähendusega Korbemaa kultuuriloos. Seltsimaja ligi 400-kohalise saaliga
avardas tundmatuseni võimalusi kultuuritöö edendamiseks. Seltsimaja ehitamise
moraalne mõju oli samuti ülisuur. Ehitus näitas ilmekalt, milleks on suutelised hästi
organiseerunud korbelased. Selle näite varal õpiti paremini tundma oma jõudu, võimeid
ja võimalusi, kasvas ühtekuuluvustunne.
 Selleaegne Uduvere alevik (nüüd Pärnu-Jaagupi alevi osa), kuhu rajati seltsi
hoone (maja asus Kergu mnt. 95 maa-alal), sai korrapealt Korbe kultuurikeskuseks.
Seltsimaja uksed olid avatud kõigile seltsidele. Seal peeti loenguid, kursusi,
koosolekuid, peo- ja tantsuõhtuid. Seltsimaja juures asusid katsepõllud, viljapuuaed
(rajatud 1912) ja plats, millele oli ehitatud kõlakoda. Sellel platsil korraldati
põllumajandusnäitusi (1909, 1911) ja Pärnu-Jaagupi laulupidu (1926). Seltsimaja saalis
andis 1909. a. kontserdi väljapaistev eesti lauljatar Paula Brehm-Jürgenson (1877-

 79

1941). Jaagupi kirikus olevat esinenud orelikontserdiga ka teine Eesti naiskuulsus,
Miina Härma (1864-1941).
 Seltsimaja häving (1941) oli masendav sündmus. See tähistas lõppu Uduvere
iseseisvale kultuurilisele arengule. Pärnu-Jaagupi Haridusseltsi maja, mis juba 7 aastat
(1934-1941) põhiliselt sõbralikus võistluses uduverelastega oli kihelkonna keskuses
seltselu edasi viinud, jätkab tänapäeval Pärnu-Jaagupi kultuurimajana koos „Eesti
Põllumajandustehnika” Pärnu

Lk. 201.

Rajoonikoondise taidlejatega kohalikke kultuuritraditsioone (koondise kontor-klubi
asub Pärnu-Jaagupi alevis Uus tn. 53).
 Jakobi kirik Pärnumaal. – „Rahva Lõbuleht” nr. 19, 1905.

(lk. 202 foto)
Lk. 203.

 MARAND (a-ni 1938 Martinson), Leonti, maamõõtja
ja sõjaväelane, esimene eestlasest lennuväekindral (24. VIII
1894 – 24. XII 1963). Sündis Pärnumaal Enge vallas Enge
vallamajas. Õpingud kodukohas Uduvere õigeusu
kihelkonnakoolis, Pärnu Eesti Kooliseltsi Progümnaasiumis
(1906-10), Petrogradi Polütehnilise Instituudi juures
korraldatud maamõõdu (1911-13) ja aviomotoristide (1915)
kursustel ning Sevastoopoli lennukoolis (1915-16).
Lennukooli andeks kasvandikuna jäeti sama kooli lendur-
instruktoriks vanema allohvitseri auastmes (1916-17).
Teenistus Punaarmees (1917-21). Opteerus Tartu rahu järel

Eestisse (1921). Töötas maamõõtjana Peterburi kubermangu maakorralduse komisjonis
(1913-14) ja Eestis (Tallinnas) A. Toomi ning E. Volmülleri maamõõdu büroos (1921-
23), Kinnisvarade Hindamise Ametis (1923-26), Riigi raudteevalitsuse Tee ja Ehituse
Osakonna maavõõrandamise jaoskonnas (1924), Maakorralduse Valitsuses (1927-29)
ning Katastri ja Maakorralduse Osakonna Katastri Ametis (1929-40). Töötanud veel
etiketimaalijana Pariisis parfümeeriavabrikus „Hera” (1926-27), direktorina ENSV
Riiklikus Maakorralduse ja Geodeetiliste Tööde Kontoris (1941), inspektorina ENSV
Perekonnaseisuametis (1941), insener-maakorraldajana Tšeljabinski oblasti (Vene
NFSV) maakorralduse valitsuse operatiivses koosseisus (1941-42), Viljandi Linna
Peaarhitekti Valitsuse ja Viljandi Maakonna TSN TK kommunaalmajanduse

Lk. 204.

Osakonna projekteerimisbüroos (1945), tõlgina ENSV Riigikontrolli
Rahvakomissariaadis (1945-46), insener-geodeedina ENSV Sovhooside Ministeeriumi
Maaparandus-Ehitus-Montaa�itrustis (1946-52) ning ajalehe „Edasi” kirjasaatjate
osakonna juhataja kohusetäitjana (1952), tõlgina (1952-53) ja radistina (1953-57).
Pensionil olles elas Tartus (1957-63). Maetud Tallinnas Hiiu kalmistule.
 Võttis kooliaastail osa Enge Põllumeeste Seltsi tegevusest. Õppis Pärnu Eesti
Kooliseltsi Progümnaasiumis, kuhu tuli Viljandi linnakoolist õpetajaks J. Annusson
(1911). Teenis ENSV Põllutöö Rahvakomissariaadi allasutuses (1940) maamõõtjana
(rahvakomissar G. Abels).

 80

 Oktoobrirevolutsiooni järel liitus bolševikega ja määrati lennusalga komandöriks
Uraalides. Kodusõja puhkemisel Venemaal (1918) arreteeris Tšehhoslovakkia korpus
Punaarmee lennusalga Uraalides ja saatis selle liikmed Siberisse kontrrevolutsioonilise
admirali A. V. Koltšaki (1873-1920) vägede kätte. Hulljulge tegutsemisega õnnestus
punastel lenduritel põgeneda lennukitel omade juurde. Puhverriigina sõjaliste
konfliktide vältimiseks Nõukogude Venemaa ja Jaapani vahel moodustatud Kaug-Ida
Vabariigi väljakuulutamise järel (1920) nimetati endine lennusalga juht uue lennusalga
ülemaks, hiljem aga Kaug-Ida Vabariigi lennuväe juhatajaks (vastab kindrali
auastmele). Sel ametikohal juhtis vabariigi lennuüksusi, lennusalkade formeerimist ja
noorte lendurite väljaõpet. Kaug-Ida Vabariigi relvastatud jõud, kelle ülemjuhatajaks oli
tulevane marssal V. K. Blücher (1890-1938), vabastas kogu vabariigi territooriumi
valgekaartlastest ja interventidest (1922).

Lk. 205.

 Isa, Anton Marand (a-ni 1937 Martinson), majandustegelane (11. III 1871 – 6.
VIII 1946). Sündis Pärnumaal. Samas maakonnas Enge vallakirjutaja (1893-1909),
vallakirjutaja abisid – Jakob August Feldmann, Jaan Mõttus), Enge Põllumeeste Seltsi
(1904-09) ja Põhja-Liivimaa Põllumeeste Seltside Keskseltsi (1908-09) kirjatoimetaja
ning Jaagupi Rahvahariduse Seltsi juhatuse liige (1909). Enge segakoori (1902), Enge
Põllumeeste Seltsi (1904), Pärnu-Jaagupi kihelkonna maakuivendamise keskkomisjoni
(1905), Enge Põllumeeste Seltsi kaubandusosakonna (1908), Põhja-Liivimaa
Põllumeeste seltside Keskseltsi (1908), Jaagupi Rahvahariduse Seltsi (1909), Jaagupi-
Enge Kaubatarvitajate Ühisuse (1909) ning Jaagupi-Enge Laenu- ja Hoiuühisuse (1910)
asutajaid. Enge Põllumeeste Seltsi näituste (1906, 1907,1909), kursuste (1906,1907) ja
maja ehitamise (1908) ning Põhja-Liivimaa põllumeeste päeva (1908) korraldajaid. Elas
Venemaal (1910-21), Tallinnas (1921-28), 1934-46) ja Pärnus (1928-34).

 Vend, Lavrenti MARTINSON , sõjaväelane (20. IXº 2. X 1896). Lõpetas
Petrogradi Polütehnilise Instituudi juures lennunduse teoreetilised kursused (1915) ja
Sevastoopoli Lennukooli. Teenis tsaari- ja Punaarmees, olles viimases II korpuse
lennusalgas (1918); sõjalendur (1919-20); mitmesuguste lennusalkade, õhueskadrillide,
üksikute lennusalkade, luurelennusalkade ja lennuparkide komandör (1920-29);
vaneminstruktor Punaarmee Sõjajõudude psühho-Füsioloogilises laboratooriumis
(1925);

Lk. 206.

Punaarmee Sõjaõhujõudude lao nr. 5 ülem (1929-31); 8. sõjaväepilootide kooli
lennupargi komandöri asetäitja (1931-32); Punaarmee sõjaõhujõudude 8. valitsuse 6.
sektori ülem (1932-33) ja Riigikaitse ning lennundus- ja Keemiaalase Töö Abistamise
Ühingu teenistuses (1933-35). Autasustatud Georgi risti kõigi kolme järguga, Serbia
hõbedase „Vaprusmärgiga” ja 1930. a. Punalipu ordeniga. Läks erru
brigaadikomandörina ja elab Odessas.

(lk. 207 foto)

 81

Lk. 208.

 MARGUSTE (a-ni 1936 Markson), Aleksander,
pedagoog (12. XII 1889 – 21. XII 1969). Sündis Pärnumaal Suigu
vallas Tabria külas Peedi talus. Õpingud Tabria vallakoolis
(1898-99), Pärnus Jochmanni algkoolis (1899-1903), Pärnu
linnakoolis (1903-06), Tartus H. Treffneri gümnaasiumis (1908-
11) ja Moskva II kadetikorpuses (1911). Tartu Veterinaaria
Instituudi (1912-16) ja Tartu Ülikooli matemaatika-
loodusteaduskonna keemiaosakonna (1920) üliõpilane. Andis
pedagoogi kutseeksami Tartu Õpetajate Seminaris (1923) ja oli
Pärnumaal Are algkooli juhataja (1922-48) ning Pärnu-Jaagupi
Keskkooli õpetaja (1948-55) ja laborant (1955-58). Elas

pensionärina Tallinnas (1958-69). Maetud Tallinna Metsakalmistule.
 Aitas asutada Tabria pasunakoori (1914) ja mängis selles ning hiljem
sõjaväeorkestrites. Jätkas Are õigeusu abikooli (pärast algkool) õpetaja (1905-20) Jakob
Tambergi (hiljem Tammemäe) ja Hendrik Hendrikmanni järel koos Jaan Jaaksoniga
(hiljem Jaagus) tööd Are puhkpilliorkestriga. Juhatas veel enda moodustatud kohalikku
segakoori ning võttis mõlema kollektiiviga osa kihelkondlikest, maakondlikest ja
üldlaulupidudest (oli orkestrant ka Pärnu-Jaagupi Keskkooli puhkpilliorkestris). Kuulus
Are Rahvaraamatukogu Seltsi ja Pärnu-Jaagupi Õpetajate Ühingusse. Organiseeris Are
koolimaja ehitamist (1923) ja sisustamist ning oli kooli raamatukogu ja viljapuuaia
rajaja. Are kauaaegne koolijuhataja on jäänud oma

Lk. 209.

Õpilaste mälestusse kui piiritult tagasihoidlik, heasüdamlik ja avala hingega inimene.
 Teateid Are vallakooli kohta leidub juba 1829. aastast. Are õigeusu abikool
asutati 1854. a. Möödunud sajandi kolmandal veerandil on samas piirkonnas
eksisteerinud ka Elbu vallakooli (õpetaja 1876. a. Kristjan Must, õpilasi 10). Are
vallakool kolis uude majja 1879. a., õigeusu abikool mõned aastad hiljem. Mõlemad
koolid asetsesid Are külas. Koolikorralduse muutmisega pärast Esimest maailmasõda
asusid Are 4-klassilise algkooli kaks klassi vallakooli, kaks aga õigeusu abikooli
ruumes. Are kooli uus kahekordne puuhoone ehitati Eavere külla (1923) ja muudeti 6-
klassiliseks. Selle maja juurdeehitus valmis 1963. a. ja vana koolimajaga kokku ehitati
1969. a. uus kahekorruseline keskküttega kivimaja. Praeguses Are kooli piirkonnas on
lähiminevikus oma tegevuse lõpetanud Lepplaane (1966), Murru (1970) ja Suigu (1960)
algkoolid. Lähimad keskkoolid asuvad Pärnus ja Pärnu-Jaagupis.
 Õpilaste arv Are Vallakoolis – 12, (1829), 13 (1879), 9 (1913); Are õigeusu
abikoolis – 16 (1892). Are 6-klassilises algkoolis oli 1925/26. õppeaastal 114 õpilast ja
4 õpetajat, Are (-klassilises koolis aga 1974/75. õppeaastal 185 õpilast ja 14 õpetajat-
kasvatajat (8 klassikomplekti).
 Are kool seisab lähedal oma tegevuse 150. aastapäevale (1829-1979).
 Are koolide õpetajaid: Eliisabet Annusfer, Madis Asberg (hiljem Aaspere),
Friedrich Frisch, Tõnis Jiibus, Hans Karu, Jaan Kruusson, Ernst Kull, Anna Miil (pärast
Kuusner, hiljem Urmas), Jaan Niiduste, Jüri Rukki, Jakob Tamberg (hiljem
Tammemäe), Mihkel Tölp.

 82

Lk. 210.

 Are koolide tuntumaid kasvandikke: Boris Annusfer (hiljem Annusvere, k. k.),
Liidia Annusfer (pärast Tammemäe, k. k.), Tõnis Avingo (Dresdeni Riikliku Aianduse
Katse- ja Uurimisasutuse kasvandik), Mart Jaagus (põllumajandusteaduste kandidaat),
Mihkel Jaagus (füüsik), Mihkel Liibert (k. k.), August Luur (kirjastuse „Kunst”
peatoimetaja), Jaan Madisson (hiljem Madissoo, k. k.), Anti Marguste (helilooja),
Martin Martinson (hiljem Mardiste, k. k.), Arno Ottin (ajakirjanik), Harry Rehe
(filmioperaator), Andrei Tugedam (k. k.).
 Kohaliku õpetaja Jakob Tambergi eestvõttel algas kultuurilise tegevuse
elavnemine Ares käesoleva sajandi esimesel kümnendil. Asutati Are puhkpilliorkester
(1908) ja Jaagupi Rahvahariduse Seltsi Are karskusosakond (1911). Seda juhtisid
esimees J. Luur, esimehe abi H. Ruistoma, kirjatoimetaja J. Tamberg, kassahoidja J.
Ottin ja raamatukoguhoidja J. Annusver. Liikmeid 14 (1911).
 Tabria vallakooli juures moodustati 1917. a. avalik raamatukogu. Peagi pandi
selle baasil alus Are-Suigu Rahvaraamatukogu Seltsile, mis aga varsti seoses Suigu
valla lääneosas Are valla taasasutamisega (1920) jagunes kaheks eraldi seltsiks. Are
Rahvaraamatukogu Selts oli kogu järgneval perioodil juhtivaks kultuuriliseks
organisatsiooniks kohapeal. Peale raamatukogu töötas seltsi juures veel
puhkpilliorkester ja segakoor (mõlema dirigent koolijuhataja) ning näitetrupp (juhataja
Madis Aaspere). Selts oli suunavalt tegev Are koolimaja (1923) ja Are ühisuste ning
seltskondlike organisatsioonide ühise äri- ja seltsimaja (1928) ehitamisel Eavere külla
Are

Lk. 211.

Meierei lähedusse. Viimase eelkäijateks olid Jaagupi I Kontrollühisus ja Pärivere
Ühispiimatalitus (asutatud vastavalt 1910 ja 1911 Peeter Kalliti, Voldemar Lasna, Oskar
Lassmanni jt. poolt). Kui varasem Are seltsielu oli põhiliselt koondunud samas asuvasse
Pööravere mõisa Liiva kõrtsi, siis nüüd olid kultuurielu edenemiseks hoopis avaramad
tingimused. Are kooliõpetajate ja kohalike kultuurientusiastide kõrval aitasid
isetegevust edasi viia ka vallasekretärid Andrei Klein (hiljem Andres Kalda), Johannes
Päärmann (hiljem Pärna), Juhan Roosmann (hiljem Roosmaa) ja teised.
 Viimane sõda jättis arelased seltsimajast ilma (1944). Sõjajärgsel ajal rahuldas
kohalikke kultuurilisi vajadusi Are rahvamaja, mis kasutas koolimaja ruume ja mis on
tänaseks oma tegevuse lõpetanud (1969). Nüüd on ümbruskonna kultuurikeskuseks
tõusnud Pärivere sovhoosi klubi. Are raamatukogu töötab aga endiselt, köidete arv 6800
(1974).
 Tänapäeva Are külanõukogu ja selle eelkäija, Are vald on saanud oma nime Are
mõisalt (saksa keeles Arrohof) ja Are külalt. Kohanimi „Are” on kaasajal kandunud
Eavere küla osale teelahkmel, mille moodustavad Tallinn-Pärnu maantee ja Suiku viiv
tee. Are küla ise asub Eavere külast hoopis põhja pool. Are nime kandis omal ajal
elektrotehnikatehas aktsiaselts „Are” ja kannab nüüd teelõik „Are sirge” maanteel, mis
ühendab Aret Pärnu-Jaagupiga. See „sirge” on teeõgvenduse tulemus, mis teostati
Helsingis (1940) toimumata jäänud XII olümpiamängudeks ettevalmistamise raames, et
võimaldada Euroopa autoturistidel paremat juurdepääsu Soome lahe kallastele.

(lk. 212 foto)

 83

Lk. 213.

 Marguste, Anti , helilooja (5.VIII 1931). Sündis
Pärnumaal Are vallas Eavere (Eapere) külas Are koolimajas.
Alustas õpinguid Are algkoolis (1938-45). Keskhariduse
omandas Pärnu I (1945-47) ja Tallinna XX (1947-49) keskkoolis.
Õpingutega Tallinna Polütehnilise Instituudi
majandusteaduskonnas (1949-53) ja hiljem (1955-60) Tallinna
Riiklikus Konservatooriumis M. Saare, pärast A. Garšneki
kompositsiooniklassis sai kahekordse kõrgema hariduse.
Tegutses TPI isetegevuskollektiivide juures (1953-55) ning oli
ajalehe „Sirp ja Vasar” muusikaosakonna juhataja (1959-62). On
teoreetiliste ainete õppejõud Tallinna Muusikakeskkoolis (a-st
1962). NSVL Heliloojate Liidu (1960), ENSV Heliloojate Liidu

(1960) ja NSVL Muusikafondi (1960) liige.
 Loominguline debüüt jääb ajajärku, mil võttis osa ENSV Heliloojate Liidu
noortesektsiooni tööst (1953-55).Helitöödes on esindatud paljud muusika�anrid, seal
leidub nii vokaal kui instrumentaalteoseid, samuti tõsist ja kerget muusikat. Kooriteosed
leidnud äramärkimist vabariiklikel lauluvõistlustel. Rikastanud muusikakultuuri oma
otsingutega kerge ja tõsise muusika piirimailt, kasutades d�ässmuusika elemente oma II
sümfoonias (1964).

Lk 214.
 Helilooming
 Sümfooniline muusika:
 Variatsioonid keelpilliorkestrile (1956).
 Kontsertiino klaverile ja sümfooniaorkestrile (1956).
 Viis sümfooniat (1960, 1964, 1966, 1967, 1970).
 E. Fis. G. A. mutatsioonid ksülofonile ja keelpilliorkestrile (1969).
 „Runo I” sümfooniaorkestrile (1973).
 „Runo II” sümfooniaorkestrile (1974).
 „Runo III” sümfooniaorkestrile (1974).
 „Orelitoonid” orelile ja sümfooniaorkestrile (1974).
 „Eesti rapsoodia” sümfooniaorkestrile (1974).
 Vokaalsümfooniline muusika:
 „Tehumardi hommik” (1964).
 „Mälestussammas” (1965).
 Kontsert naiskoorile ning klarnetile, saksofonile ja löökpillidele (1966).
 Reekviem „Igavene tuli” (1967).
 „Rüsinatund” meeskoorile (1973).
 Instrumentaal-kammermuusika:
 Divertisment puupillide kvartetile (1966).
 Concerto piccolo puupillide kvintetile (1967).
 Roopillilood (1967).
 Fantaasia ja fuuga orelile (1971).
 „Kui ma hakkan mängima” keelpillide kvartetile ning tom-tomile (1972).
 „Muinasjutt” keelpillide kvartetile (1972).

 84

Lk. 215.
 Vokaalmuusika:
 Laulutsükkel „Täägid ja adrad” (1963).
 „Põlevkivikaevurite laul” (1964).
 „Laulud väikestest poistest” (1964).
 Laulude tsüklid „Pakase laulud” (1964). „Laulame ligi külada” (1965). „Mina
miesi” (1970).
 Koorilooming:
 Laule sega-, nais- ja lastekoorile.
 Estraadimuusika:
 12 pala.
 Puhkpillimuusika:
 10 miniatuuri puhkpilliorkestrile (1967).
 Pulmatoonid puhkpillidele (1970).
 Filmimuusika:
 Muusika 19-le filmile („Tallinfilmi” ja Eesti Televisiooni kroonikafilmidele
1965.a. alates).
 Õppemuusika:
 Prelüüdid klaverile (1955).
 11 klaveripala lastele (1965).
 Koolimuusika I. Klaverilood (1968).
 Koolimuusika II. Keelpillilood (1968).
 Koolimuusika III. Puupillilood (1969).
Lk. 216.
 Koolimuusika IV, Laulud (1969).
 Koolimuusika V. Akordionilood (1972).
 Koolimuusika VI. Vaskpillilood (1972).
 Vanaisa, Mihkel Aitsam, revolutsioonitegelane, a-st 1905 VSDTP liige (25.X
1876 – 24.XII 1917). Sündis Läänemaal. Valiti Läänemaalt Velise valla saadikuks üle-
eestimaalisele rahvaasemike koosolekule Tartus (1905), kus liitus aulakoosolekust
osavõtjatega. Esines revolutsiooniliste kõnedega 1905.a. 1917.a. Pärnumaal Halinga
vallamajas (hoone asus nüüdses Pärnu-Jaagupi alevis Pärnu mnt. 2 maa-alal, hävis
1941.a.). Juhtis 1905.a. revolutsioonilist liikumist Velisel koos kohaliku õigeusu kooli
õpetaja Jaan Paulusega, kes olnud varem koolmeistriks Pärnumaal Enge õigeusu
abikoolis. Tegi kaasa „Velise – Riiamaa kodusõjas”; nagu kodu-uurija M. Aitsam
(1877-1953) on nimetanud kokkupõrkeid Velise ja Halinga valla meeste vahel 1905.a.,
vabastades ööl vastu 18.detsembrit Halinga vallamajast vangistatud revolutsionäärid.
(lk. 217 foto)
Lk. 218.

 MIDDENDORFF , Alexander Theodor, von,
akadeemik-loodusteadlane ja maadeuurija (18.VIII 1815 – 28.I
1894). Sündis Peterburis (ema eestlanna). Keskhariduse sai
Tallinna ja Peterburi gümnaasiumides, kõrgema hariduse
Peterburi Pedagoogika Instituudis ja (1832-35) Tartu ülikooli
arstiteaduskonnas, kus kaitses ka meditsiinidoktori teadusliku
kraadi (1837). Täiendas end zooloogias Berliini, Breslau (nüüd
Wroclaw), Erlangeni, Heidelbergi ja Viini ülikoolis (1837-38).
Kiievi ülikooli zooloogiaõpejõud: adjunkt-professor (1839-41),
erakorraline professor (1841-42). Dotsent hipoloogia (teadus

 85

hobustest) alal Peterburi Kaardiväe Alamlipnike ja Junkrute Koolis (1849-50),
erakorraline (1850-52) ja korraline (1852-65) akadeemik ja auliige. Tegutses akadeemia
alalise sekretärina (1855-57). Jäi ametisse Riikliku Hobusekasvatuse Peavalitsuse ja elas
vaheaegadega (1857-94) Eestis Hellenurme mõisas Tartumaal (nüüd Valga rajooni osa).
Maetud Hellenurme kabelipargis asuvale perekonnakalmistule.
 Õpetas Vene troonipärijat Nikolai Aleksandrovitši (hiljem tsaar Nikolai II)
loodusteaduslikes ainetes ja saatis suurvürste Aleksei ning Vladimir Aleksandrovitše
nende reisidel kodu- ja välismaal (Euroopas, Aasias, Aafrikas).
 Võttis osa ekspeditsioonidest Lapimaale (1840), Põhja

Lk. 219.

Ja Ida-Siberisse (1842-45), Baraba steppi (1869), laeval „Varjag” Lapimaale, Novaja-
Zemljale, Norrasse ja Islandile (1870), Ferganasse (1878) ning Euroopa-Venemaa
põhjapiirkondadesse ja Soome (1883-84).
 Oma uurimistegevusega aidanud kaasa järgmiste teadusharude arengule:
agronoomia, arstiteadus, biomehhaanika, botaanika, botaaniline geograafia, etnograafia,
fenoloogia, geograafia, glatsioloogia (teadus liustikest), hipoloogia, hüdroloogia,
keeleteadus, majandusgeograafia, malagoloogia (teadus limustest), meteoroloogia,
metsandusteadus, mullateadus, okeanoloogia, ornitoloogia, orograafia (geograafia haru),
paleogeograafia, paleontoloogia, zoogeograafia, zooloogia, zootehnika, topograafia.
Esitas idee rahvusvaheliseks looduskaitse- ja teadusalaseks koostööks.
 Asutas Vene Geograafia Seltsi, olles selles asepresident (1845). Juhtis
presidendina tööd Keiserlikus Vabaökonoomilises Seltsis (1859-60) ja Liivimaa
Üldkasulikus Ökonoomilises Sotsiesteedis (1862-82). Oli Peterburi ülikooli (1869),
Vene ja Berliini geograafia Seltsi ning Tartu Loodusuurijate Seltsi auliige, Tartu
ülikooli audoktor (1887) ning Briti Teaduste Arendamise Assotsiatsiooni liige.
Autasustatud Baeri kuldmedaliga (1888), Inglise Kuningliku Geograafia Seltsi Victoria
(1846) ja Vene Geograafia Seltsi Konstantini suure kuldmedaliga. Omas salanõuniku
tiitlit ja oli Pärnu-Viljandi kreisideputaat. 17 looma- ja 11 taimeliiki ning 3 geograafilist
objekti on temanimelised.
 Pooldas radikaalset reformi Eesti maakorralduses. Aitas kaasa kooli- ja seltsielu
arendamisele oma mõisate piirkonnas

Lk. 220.

(oli 1875. a. ehitatud Pööravere vallakooli maja projekti autor). Toetas Eesti
Aleksandrikooli ja sellele põllumajandusliku kallaku andmist.
 Omandas isalt pärandina 5 mõisat: Pööravere (saksa keeles Pörafer) koos
Annamõisaga (saksa keeles Annenhof) Pärnumaal ning Hellenurme, Päidla ja Saluala
Tartumaal. Hakkas oma mõisates, Hellenurmes ja Pööraveres, esimesena Eestis
kasvatama ja aretama eesti punast veisetõugu ning eesti raskeveo hobusetõugu. Selleks
ristas kohalikke veiseid Saksamaalt toodud angeli veisetõuga ja kohalikke hobuseid
Belgiast sisseveetud ardenni hobusetõuga. Omal ajal olid kuulsad Pööravere
aastalaadad, mida peeti vana kalendri järgi 13. septembril (loomalaat) ja 5. detsembril
(linalaat). Pärnu-Jaagupi kihelkonnas korraldati laatasid veel Kergus, Pärnu-Jaagupis ja
Uduveres (nüüd Pärnu-Jaagupi alevi osa).
 Kujundas Pööravere mõisa juurde liigirohke pargi, kuhu istutas hulgaliselt Aasia
päritoluga puit- ja rohttaimi, millest paljud olid esimesteks eksemplarideks Euroopas

 86

(park on looduskaitse all). Endise mõisa lähedal avatud mälestuskivilt võime lugeda:
”Pööravere pargi rajas 1872. a. akadeemik A. Middendorf 1815-1894.”
 Pööravere pargis asus kahekordne kivist härrastemaja (hävis 1905. a.), millel
olid värviliste klaaskuplitega tornid. Häärberi lampkatusel kasvasid puud-põõsad, lilled
ja muru. Mõisahoone oli teiselt korruselt ühendatud kangialuse abil valitsejamajaga.
Mõisa majapidamishoonete hulka kuulusid kasvuhooned, keldrid, laudad, lubjaahi,
tallid, tuuleveski,

Lk. 221.

Tõllakuur, õlle- ja viinavabrik ning teised ehitused. Kõigi nende juures on tegev olnud
kuulsa ehitusmeistri Hendrik Jakobsoni (1823-1896) käsi. Pööravere mõisas kui
eeskujulikus majandis käisid praktikal paljude mõisnike pojad. Siia kavatseti asutada
isegi põllumajanduslik õppeasutus.
 Akadeemik uuris oma Pööravere valduste lähedal, Suursoos, kunagist sõjateed,
„vene teed”, ja leidis sealt vana hobuseraua. Möödunud sajandi keskpaiku tuli
Pööraveres välja aardeleid, kus oli ligi 80 anglosaksi, araabia ja saksi münti, millest
hilisemad pärinesid XI sajandist.
 Avaldanud poolsada teaduslikku tööd. Peateos: „Reise in den äussersten Norden
und Osten Sibiriens während der Jahre 1843 und 1844” / Reis Kaug-Põhja ja Ida-
Siberisse aastatel 1843 ja 1844 /, 4. kd., Sankt Peterburg, 1848-1875.
 Poeg, Ernst von MIDDENDORFF , ornitoloog (22. I 1851-19. IV 1916).
Teostas koos abilistega Baltimaadel, sealhulgas ka Pööravere metsades ulatuslikke
ornitoloogilisi vaatlusi, mille tulemused aastate 1866-1893 kohta on trükis avaldatud.
Koostas lindude topiste ja munade täiusliku kollektsiooni. Valiti Peterburi Teaduste
Akadeemia kirjavahetajaliikmeks ja ornitoloogiliste kogude korraldajaks (1896). Kahe
Pärnumaa mõisa, Pööravere ja Annamõisa omanikuna (1883-1916) võimaldas Pärnu
Vanaaja Uurimise Seltsil läbi viia arheoloogilisi kaevamisi Lehu külas „Mooritsa
kabeli” juures

Lk. 222.

Ja Mõisaküla Kabelimäel (selles piirkonnas on vanema ajalooga seotud veel Pakamägi
Lehu külas, Mõisaküla Andrese talu maal asuv kalme ja Suursoos olev Ämmametsa
mägi).

 Isa, Theodor Johann (ka There Jean) von MIDDENDORFF , pedagoog (9. V
1776 – 16. II 1856). Sündis Läänemaal. Töötas Peterburis (1804-1846), olles ladina ja
saksa keele õpetaja, koolide inspektor ning pedagoogikainstituudi direktor. Omandas
Pärnumaal 1817. a. koos vennaga ja 1820. a. üksinda Pööravere mõisa. 1825. a. kaotati
Pööraveres 12 ja hiljem veel talukohta ning Riimiküla asemele rajati Annamõis.
Pööravere mõis on tuntuks saanud sellega, et siin 1800. a. talurahvarahutuste mõjul
andis tsaar Paul I (1754-1801) samal aastal välja ukaasi, milles käskis kõigile
mõisnikele muuhulgas teatada, et kui nad hakkavad nõudma talupoegadelt rohkem kui
vakuraamatutes ette nähtud, siis võetakse nende mõisad riigimõisate hulka.

(lk. 223 foto)

 87

Lk. 224.

MORRISON (ka Morrisson ja Morritson), Martin

(pseudonüüm Kivialune, kasutanud ka teisi varjunimesid),
kirjamees (7.º 6. XI 1879 – 17. VII 1937). Sündis Pärnumaal
Enge vallas Lehu külas Sinema (Sinemaede) talus. Omandas
alghariduse koduvalla Uduvere õigeusu kihelkonnakoolis
(1889-93) ja Pärnu linnakoolis (1893-97). Õppimist jätkas
eksternina Tallinna Kolled�is (1922-24) ja Tartu Ülikooli
õigusteaduskonnas (1924-28). Tegutses (1897-99) ametnikuna
Pärnus ja (1899-1901) postitelegraafi alal Liibavis (nüüd
Liepaja) Lätimaal. Teenis tsaariarmees (1901-06) ja võttis osa
Vene-Jaapani sõjast (1904-05). Oli Tallinnas politseiametnik ja

pärast ülikooli lõpetamist vandeadvokaadi abi (1907-37). Maetud Tallinna Kopli
Kalmistule.
 Rahvaluulekogujana tegi kaastööd M. J. Eisenile (1857-1934). Ateistlike ja
rahvuslike vaadete pärast heideti Pärnu linnakoolist välja (1897). Võttis osa Pärnu
karskusseltsi „Valgus” tööst. Asutas Liibavisse Eesti Seltsi ja oli tegev mitmes
kultuurhariduslikus organisatsioonis Tallinnas. Tundis huvi reisimise vastu, külastas
paljusid välisriike. Suure ajaloohuvilisena tegeles minevikusündmuste uurimisega.
 Kirjandusliku tegevuse algus jääb Pärnu perioodi (1893-99). Avaldas
ajakirjanduses rohkesti ajaloo- ja kultuuriajalooalaseid, samuti õigus- ja
populaarteaduslikke artikleid

Lk. 225.

Ning reisikirju. Kirjutas rea ajalooainelisi ilukirjanduslikke teoseid.

 Looming
 Neeme, Tartu, 1902 (sündmustik toimub muinasajal kirjaniku kodukohas).
 Tallinna juht, Tallinn, 1910.
Eesti Rahva Museum. – „Tallinna Teataja”, 217, 218, 1912.
 Viimasest suurest näljaajast. – „Tallinna Teataja” 189, 193, 197, 199, 205, 222,
1911.
 Eestimaa kolmesaja aasta eest, Tallinn, 1913.
 Eestimaa Tallorahva Kässo-Ramat. – „Tallinna Teataja” 95, 96, 1916.
 Esimene Eesti laulupidu. – „Päevaleht” 132, 1919.
 Lindanisa ja kuningas Waldemar II. – „Päevaleht” 206, 1919.
 Meie hümnuse käekäik, Tallinn, 1919.
 Punane Tallinn, Tallinn 1920.
 Maapäeva laialiajamine. – Mälestused iseseisvuse võitluspäevilt I kd., Tallinn,
1927.
 Poola aeg Lõuna-Eestis. – „Päevaleht” 215, 1930.
 Vanemale vennale külla (Ungari reisikiri). – „Kaitse Kodu” 40/42, 15. XI 1930.
 Enesetapmiste vastu, Tallinn, 1934.

 88

Lk. 226.

 Vend, Jaan MORRISON (ka Morrisson ja Morritson), oreliehitaja (31. X 1874
– 16. IX 1965). Alustas orelite ehitamist möödunud sajandi lõpukümnendil ja tegeles
sellega 40 aastat, meisterdades 15-16 orelit. Üks oreleist telliti Lätimaale Liibavisse
(nüüd Lipaja) ja üks Inglismaale; valmistas oreleid ka Pärnu-Jaagupi kihelkonna
koolidele: Are (140 rbl., 1905), Enge /1908?), (?) Kaelase (1902), Parasmaa (120 rbl.
1903?), Tabria ja (?) Vee vallakoolile, Jaagupi kihelkonnakoolile ja kasvatusasutusele
„Nain”, samuti Pärnu-Jaagupi palvemajale (90 rbl., 1901) ja Kergu kirikule. Paljud
harmooniumid eraisikute valduses, samuti Pööravere algkooli harmoonium ning ühe
Harju- ja ühe Läänemaa palvemaja harmooniumid olid sama meistri kätetöö. Elas
kodutalus ja tegeles veel muusikariistade häälestamisega ning parandamisega.

(lk. 227 foto)

Lk. 228.

 MÕTSLANE , Mats (õieti Mart KIIRATS), kirjanik ja
pedagoog (6. I 1884 – 16. XI 1956). Sündis Pärnumaal Tõstama
vallas Kiraste külas Hendriku-Jaani talus. Omandas hariduse
Pärnumaal Tõstamaa vallakoolis (1893-96) ja Audru
kihelkonnakoolis (1896-98) ning Tartu Õpetajate Seminaris
(1900-04). Koolimees Pärnumaal: asetäitja-õpetaja Tõstama
vallakoolis (1898-1900), juhataja Saarde kihelkonnakoolis
(1904-1911) ja Murru algkoolis (1932-41) ning õpetaja Vändra
Keskkoolis (1941-50). Tegutses Tõstamaa vallakirjutaja
õpilasena (suviti 1898-1900), põllumehena Tartumaal
Vaimastvere (1911-18) ja Kudina (1918-26) vallas, ametnikuna

Tartu Eesti Majandusühisuses (1926-29), vabakutselisena (1929-32) Petseris ja Pärnus
ning arvepidajana (1950-56) L. Koidula nimelises ühismajandis (nüüd Pärnu rajooni
Vändra kolhoos). Maetud Vändras vanale kalmistule.
 Valmistus Tartu Õpetajate Seminaris jätkama Tõstamaa omaaegse köster-
kooliõpetaja Gustav Friedrich Lorenzonni tööd kohalikus kihelkonnakoolis, kuid kuna
kooli uuesti ei avatud, siirdus koolmeistriks Saardesse, kus pärast 1911. aastat oli
õpetajaks korbelane Madis Nõmmik.
 Saarde perioodil oli tegev kohaliku põllumeeste seltsi esimehena ning laenu- ja
hoiuühisuse ja majandusühisuse asutajana, samuti Pärnu maakonna Enge vallakirjutaja
Anton Martinsoni

Lk. 229.

(hiljem Marand) järel Põhja-Liivimaa Põllumeeste Seltside Keskseltsi kirjatoimetajana
(1910-11).
 Murru (nüüd Are külanõukogu osa) ajajärgul oli Mustajõe Haridusseltsi
(asutatud 1917) juhatuse liige, seltsi raamatukoguhoidja, näitejuht ja laulukoori juhataja.
Sel ajal oli kohalikus muusikaelus suur menu Jaan Jürvetsoni viiuliorkestril. Mustajõe
Haridusseltsi ja Murru koolimaja ümber koondus kogu ümbruskonna selleaegne
seltsielu. Pärast Teist maailmasõda jätkas kultuuritööd Murru koolimajas tegutsenud
rahvamaja, nüüd teeb seda aga Suigu kolhoosi klubi. Murru raamatukogu ühendati
Suigu raamatukoguga (1958) ja eksisteerib kaasajal viimase nime all.

 89

 Murru piirkonna lastel oli kauguse tõttu kooliskäimine Selja vallakoolis raske.
Sel põhjusel asutati 1913. a. Murru vallakool. Kool asus omaette majja 1934. a. Seoses
naabrusesse, Suursoosse, rajatud Tootsi briketivabrikuga (1937-1939), õppisid
turbatööliste lapsed esialgu Murrus, kuid 1941. a. loodi viimase kooli baasil algkool ka
Tootsi, kuhu esimeseks juhatajaks sai Andres Tilk. Murru algkool oli õpilaste vähesuse
tõttu mitmel korral likvideerimise ohus. Kooli peaaegu poolesajandiline tegevus lõppes
1959. a. Järgmisel aastal kolis aga Murru koolimajja Suigu algkool, sest selle maja hävis
tules (1960). Murru algkoolina lõpetas Suigu kool oma töö kümne aasta pärast (1970).
 Murru kooliõpilaste arv – 35 (1913/14), 47 (1940), 7 (1958/59). Murru kooli
õpetajaid: Jüri Erm, Eliise Holtsen (hiljem Heinväli),

Lk. 230.

 Hilja Levandi.
 Murru kooli tuntumaid kasvandikke: Voldemar Erm (kunstiteadlane), Jaan
Juurikson (hiljem Murru, k. k.), Mihkel Jõeveer (astronoom), Elmar Savila (kodu-
uurija), Anu Tehver (pärast Riispere, bioloogiakandidaat), Imbi Tehver
(füüsikakandidaat), Herta Vilhelmine Tölp (pedagoog), Õilme Tölp
(bioloogiakandidaat).

 Kirjanduslikku tegevust alustas Tartu Õpetajate Seminaris, kuigi õppeasutuse
ametlik kasvatusjoon seda ei soodustanud. Esimesed kirjanduslikud katsetused avaldas
ajalehes „Postimees”. Ilmus eesti kirjandusse enne Esimest maailmasõda kriitilise
realismi esindajana, olles Eesti teise põlvkonna realiste. Loomingut on E. Peterson-
Särgava (1868-1958) külarealismi traditsioonide jätkamisena. Hilisemaid teoseid on
peetud moraliseerivaiks ja maakondlust idealiseerivaiks. Oli omal ajal loetav ja
populaarne kirjanik. Tegutses ka ajakirjanikuna ja tõlkijana.
 Looming
Unenäod. – „Postimees” 223-226, 1903.
Kraavitajad, Tartu, 1906, 1910.
Hans Tohver, Tallinn, 1920.
Kusta Poland ja Kukehansu Madis, Tartu, 1920.
Liplika lend, Tartu, 1926.

Lk. 231.

Mu kodu, Tartu, 1927.
Hilda Kõrevares, Tartu, 1928.
Külaotsa Hannes, Tartu, 1929.
Mõrane hing, Tartu, 1930.
Mäng, Tartu, 1930.
Kevadised vood, I, Tartu, 1931; II, Tartu, 1933; III, käsikiri.
Saladuslik surm, Pärnu, 1930, 1931.
Koguteos „Tartu Õpetajate Seminar 1828-1928”, Tartu 1928 (toimetajaid).

(lk.. 232 foto)

 90

Lk. 233.

 NIIDUSTE (a-ni 1936 Illermann), Jaan, pedagoog (28. II
1900). Sündis Pärnumaal Sauga vallas Illu külas (nüüd Are
külanõukogu Elbu küla osa) Illu-Toa talus. Alghariduse omandas
Sauga valla Nurme vallakoolis (1909-12), kus tegi pedagoogitööd
August Laur. Õppis seejärel Jaagupi kihelkonnakoolis (1912-15),
Pärnu Kaubanduskoolis (1915-18), Pärnu Linna
Ühisgümnaasiumis (1918) ja ühisreaalkoolis (1919-21). Õppis
eksternina Tartu Ülikooli filosoofiateaduskonnas (1922-25). Sai
pedagoogikutse Tartu Õpetajate Seminari juures (1924). Õpetaja
Pärnumaa koolides: Suigu (1921-25), 1926), Pati-Ristiküla
(1926), Pärnu Kaubanduskool (1926), Enge (1926-42), Lepplaane

(1942-51), Are (1951-53), Pööravere (1953-58). Oli tagavaraõpetaja (1926) ja Enge,
Lepplaane ning Pööravere kooli juhataja, direktor. Tööl Pärnu Maavalitsuses (192o),
Pärnu Masinatehases (1958-63) ja Are sidejaoskonnas (a-st 1972). Elab sünnipaigas-
 Võttis osa õpilasliikumisest, olles Pärnu Õppurite Ühingu esimees. Kuulus
Suigu Rahvaraamatukogu Seltsi juhatusse. Olnud Pärnu-Jaagupi Õpetajate Ühingu ja
Enge raamatukogu esimees. Oli Enge Põllumeeste Seltsi juhatuse liige (1934), asutas
seltsi juurde Enge noorteosakonna (1931) ja juhatas selle laulukoori. Uduvere
Tarvitajate Ühisuse esimehena oli Pärnu Majandusühisuse Asemike Kogu liige. Rajas
Enge koolikooperatiivi (1934). Organiseeris Enge, Lepplaane ja Pööravere koolide

Lk. 234.

Ümbruse haljastamist.
 Pedagoogilise töö kõrval oli juhtivalt tegev Pärnu-Jaagupi piirkonna
vabatahtlikes tuletõrjeühingutes: Enge VTÜ liige (1931), sekretär (1939),
noorteosakonna pealiku abi (1936); Pärnu-Jaagupi tuletõrjedivisjoni tulekaitsepealik
(1936); Halinga VTÜ laekuri abi (1939-40). Enne 1939. aasta valdade reformi olid
Korbes järgmised tuletõrjeühingud (antud ka ühingute esimeeste nimed ja ühingute
asutamise aastad): Are (Jakob Kaints, 1929), Enge (Arvu Sellin, 1930), Halinga (Georg
Laidvee, 1930), Kaelase (Evald Uva, 1930), Kaisma (Aleksander Veersalu, 1928),
Suigu (Aleksandwer Muruste, 1930), Vee (Mihkel Jurna, 1937), Viluvere (Voldemar
Jürissaar, 1930). Pärnu-Jaagupi tuletõrjedivisjon (pealik Albert Simm) hõlmas 1939. a.
Are, Audru, Halinga, Kihnu, Seliste, Soontagana ja Tõstama valla.
 Pärnumaale Are valda Lepplaane uudismaa-asunduse rajamise idee kuulus Eesti
Põllutööministeeriumi Maakorralduse Ameti juhatajale T. Sinbergile. Eesti esimese
naisarhitekti Erika Nõva kavandi järgi ehitati asundus välja aastatel 1933-1938. Talude
paigutus ja grupeerimine toimusid uudsetel põhimõtetel. Lepplaane keskusesse, kahe
peatee ristumiskoha lähedale, koondati teenindushooned (kauplus, käsitööliste elamud)
ja ühiskondlikud asutused (koolimaja).
 Arhitektide A. Esopi ja J. Ilmase projekti järgi püstitati 1936. a. Lepplaane
koolimaja (nurgakivipanek 23. VI 1936). Kool oli planeeritud kahe klassikomplektiga ja
internaadita. Kahekorruseline kivihoone mahutas klassiruumide kõrval veel

Lk. 235.

Saali ja õpetajate korterid. Lepplaane kool oli Korbemaal esimene keskküttega maja.

 91

 Lepplaane kolimaja avas oma uksed 7. I 1937. a. (pool aastat toimus õppetöö
muudes ruumides). Lepplaane algkooli aastapäevaks oli 25. oktoober. Koolile ehitas
oreli Mart Jaakson Are vallast Soo külast lõo talust. Lepplaane kooli iga oli 30 aastat
(1936-1966). Koolimaja kuulub praegu Pärivere sovhoosi lasteaiale.
 Õpilaste arv Lepplaane 6-klassilises algkoolis – 48 (1936/37), 50 (1946/47) ja 4-
klassilises algkoolis – 27 (1952/53).
 Lepplaane kooli õpetajaid: Madis Aaspere, Ella Niiduste. Maletajad Jaan Ludolf
ja Helmut Luik on Lepplaane kooli kasvandikud.
 Lepplaane asunduse rajamisega algas kohapeal ka vilgas kultuurielu.
Organisatsioonidest tegutsesid (antud koos asutamisajaga)): Lepplaane
Uudismaapidajate Ühing (1934) ja selle noorteosakond (1937), Lepplaane Spordiklubi
(1935), Lepplaane Maanaiste Selts (1937), Lepplaane Haridusselts (1938). Lepplaane
kultuurikoldeks oli koolimaja. Sõjajärgsel ajal võttis endiste seltside varad üle
Lepplaane rahvamaja, mis koos raamatukoguga paiknes kooli ruumes. Kaasajal on
Lepplaanele lähemateks kultuuriasutusteks Are ja Suigu Raamatukogu ning Pärivere
sovhoosi ja Suigu kolhoosi klubi.

Lk. 236.

 Abikaasa, Ella NIIDUSTE (sündinud Juurikson, a-ni 1936 Illermann),
pedagoog (17. V 1901). Sündis Pärnumaal Suigu vallas Kännu külas Reiali talus. Suigu
valla Tabria vallakool (1910-13), Jaagupi kihelkonnakool (1913-16), Pärnu
Kaubanduskool ja ühisreaalkool (1916-22), pedagoogilised kursused Tallinna Õpetajate
Seminari juures (1926-27). Õpetaja Pärnumaa algkoolides: Suigu (1925-26), Pööravere
(1928-32, 1956-58), Enge (1937-38; 1941-42), Lepplaane (1940-41, 1942-54). Löönud
isetegevuslasena kaasa kultuurielu arendamisele oma töökohtades. Elab Pärnu rajoonis
Are külanõukogus Elbu külas Illu-Toa talus.

(lk. 237 foto)

Lk. 238.

 NIINEMÄE (a-ni 1936 Jürgenson), Hendrik (ka
Hinrik), kohalik kultuuritegelane (11. II 1881 – 20. V 1937).
Sündis Pärnumaal Halinga vallas Halinga külas Kaarli talus.
Vallakooli kursuse tegi läbi kodusel teel Halinga koolmeistrite
Mihkel Kiksoni ja Karl Frischi juhatusel (1889-93). Töötas
isatalus ja küla sepana (1893-1908). Pidas (1908-20, 1931-37)
suka- ja kampsunikudumisäri Pärnu-Jaagupi alevikus (maja asus
Kalli mnt. 7 maa-alal, hävis 1941. a.) Oli Vana-Kõrtsi riigitalu
(nüüd maja nr. 35 Kergu maanteel Pärnu-Jaagupi alevis) rentnik
ja hiljem omanik ning elas seal (1920-31). Maetud Pärnu-
Jaagupi kalmistule.

 30 aastat oli juhtivalt tegev Halinga Laulu- ja mänguseltsi „Lõbustus” Jaagupi
Rahvahariduse Seltsi ja Pärnu-Jaagupi Haridusseltsi juures, olles esimeheks,
aseesimeheks, juhatuse ja ehituskomisjoni liikmeks ning raamatukoguhoidjaks.
Võimaldas oma ärimaja ruume kasutada seltsi raamatukogu ja lugemistoa jaoks. Oli
Pärnu-Jaagupi kihelkonna ajalehtede „Jakobi Teataja” (1913-14) ja „Jakobi Elu” (1928-
30) väljaandmise organiseerijaid ning Jaagupisse seltsimaja ehitamise mõtte algatajaid

 92

ja elluviijaid. Kuulus Pärnu-Jaagupi Seltside Liidu asutajate hulka (1925) ja liidu
juhatusse ning oli Pärnu-Jaagupi algkooli hoolekogu liige.

Lk. 239.

 Võttis osa mitme majandusliku organisatsiooni tegevusest. Oli Enge Laenu- Ja
Hoiuühisuse nõukogu liige (1920-23). Rahaliste asutustena kujunesid välja ühispangad
Ares, Kergus, ja Pärnu-Jaagupis.
 Enge Põllumeeste Seltsi kaubandusosakonnast tekkis Jaagupi-Enge
Kaubatarvitajate Ühisus (1909), sellest Uduvere Tarvitajate Ühisus (1917), kus oli
laekuriks (1924-26) ja esimeheks (1926-30). Pärnu-Jaagupi alevikus avati (1928) selle
ühisuse harukauplus (maja asus Pärnu mnt. 16 maa-alal), mis muutus hiljem iseseisvaks
Pärnu-Jaagupi Tarvitajate ühisuseks (1930). Ühiskauplused olid veel Ares, Kergus ja
Suigus. Majanduskriisi ajal koondusid sealsed ühiskauplused Pärnu Majandusühisusse.
 Asutajaliikmena ja esimehena tegev Pärnu-Jaagupi Piimaühisuses (1925-26),
mille meierei valmis Pärnu-Jaagupis 1926. a. (nüüd maja nr. 4 Kergu maanteel) ning
koorejaamad Mõisakülas 1928. a., Pööraveres ja Sõõrikel 1926. a. Töötasid veel
järgmised meiereid: Are (koorejaam Lepplaanes), Kaelase (koorejaamad Langermaal ja
Nurtus), Kaisma (koorejaam Pööraveres, mis varem kuulus Pärnu-Jaagupi alla), Suigu-
Tammiste (koorejaam Tabrias), ja Vahenurme ning erameierei Roodil (asutatud 1914).
 Juhtis esimehena tööd Halinga Veeühingus (1928-30), mis oli esimesi
sellelaadseid Eestis. Eksisteerisid ka Angoja, Enge-Uduvere, Kondi, Mäe, Roodi,
Taidra, Vahenurme, Viluvere ja teised veeühingud.
 Oli Halinga valla tööliste ametiühingu (1919-20) ja Eesti Sotsiaaldemokraatliku
Tööliste Partei kohaliku osakonna

Lk. 240.

(1920-34) esimees ning Halinga vallavolikogu liige. Eesti Sotsiaaldemokraatliku
Tööliste Partei liikmed olid ka Halinga vallakirjutaja (1914-19) Hans Nurk ja Madis
Kiksoni poeg Hugo Bernhard, kes mõlemad valiti selle partei saadikutena Eesti
Asutavasse Kogusse (1919). Pahempoolsetest parteidest oli kihelkonnas mõju
Kommunistliku ja Sotsiaaldemokraatliku partei kõrval veel Eesti Tööerakonnal, mille
asutamisest (1917) võttis osa ka Tõnis Tepand (kodu Pärnumaal Vee vallas Maima
külas Matsi talus).
(lk. 241 foto)
Lk. 242.

 PALK, Jakob, põllumajandusteadlane (28. III 1908).
Sündis Pärnumaal Halinga vallas Kaelase külas Abru poes.
Alustas õppimist Kaelase (1917-19) ja Pärnu-Jaagupi (1919-23)
algkoolis ning Läänemaal Vigala Põllutöökoolis (1925-27).
Omandas põllumajandusliku keskhariduse Järvamaal Jäneda
Põllutöökeskkoolis (1927-30). Aianduspraktika Eesti
Seemnevilja Ühisuse stipendiaadina Lätis Salaspilsis (1936-37) ja
Saksamaal Allensteinis ning Schleswig-Holsteinis (1937-38),
õpingud ja instruktoritöö puuviljanduse erialal Harjumaal Kehtna
Aianduse Instituudis (1942-44). Põllumajandusteaduste kanditaat
(1963).

 93

 Elu kodus ja sõjaväeteenistus (1923-25, 1930-32). Töö puuviljanduse ja
seemnekasvatuse alal Eesti Seemnevilja Ühisuse ja seemnekasvatuse alal Eesti
Seemnevilja Ühisuse Jõgeva ja Luunja seemnekasvandustes Tartumaal (1932-36, 1938-
42). Oli konsultant Põllumajandusliku Nõuande Talituse Märjamaa jaoskonnas (1942)
ja agronoom-instruktor Eesti Seemnevilja Trustis, Tallinnas (1944-45). Eesti
Maaviljeluse instituudi (direktor I. Jürisson) puuviljanduse osakonna noorem (1945-68)
ja vanemteadur (1968-72) Polli katsebaasi Morna majandis Viljandi rajoonis. On
pensionil (a-st 1972). Elab Viljandi rajoonis Polli külanõukogus Mornas.
 Viibinud puukoolide kontrollkomisjoni koosseisus Pärnu rajoonis Are
külanõukogus asuvas Parisselja puukoolis ja aias

Lk. 243.

(asutaja Jaan Prints). Samast piirkonnast on viidud viljapuude pookoksi ka Polli
rahvaselektsiooniaeda.
 Teadlase elutööks on Eestis levinumatele puuviljasortidele sobivate pookealuste
selekteerimine ja aretamine. Senise uurimistöö käigus on põhiliselt väljaselgitatud õuna-
, ploomi- ja pirnipuudele kohased seemikalused (generatiivsed alused) ja selle
tulemused on kasutusel tootmises.
 Mõnede selle valdkonna küsimuste läbitöötamine jätkub. Tegelnud ka
kirsipuude seemikaluste ja õunapuude võrsikaluste (vegetatiivsete aluste) selekteerimise
ja aretamisega. Õunapuu võrsikaluste aretamise eest saanud koos teiste sordiaretajatega
Nõukogude Eesti preemia (1967).
 Erinevate puuviljasortide ja pookealuste vastastikuse sobivuse ning mõju
selgitamine on aeganõudev protsess. Seda Hinnatavamad on sellealase töö tagajärjed,
mis on suunatud eesmärgile saavutada viljapuude kõrge saagikus ja suurem
vastupidavus karmidele looduslikele tingimustele.
 Teinud kaastööd ENSV Teaduste Akadeemia, Eesti Maaviljeluse Instituudi ning
Eesti Aianduse ja Mesinduse Seltsi väljaannetele, samuti ajakirjadele „Sotsialistlik
Põllumajandus” ja „��
���
���� ”, avaldades rohkem kui 40 teaduslikku ja
populaarteaduslikku kirjutist.
 Tööd
 Puuviljaaia rajamine, Tartu, 1947.
 Puuvilja- ja marjaaia rajamine, Tallinn, 1949.
 Puuvilja- ja marjaaedade rajamise ning hooldamise agrotehnika (koos
kaasautoritega), Tallinn, 1953.

Lk. 244.

 Aianduse käsiraamat (koos kaasautoritega), Tallinn, 1955.
 Aianduse arendamise küsimusi (koos kaasautoritega), Tallinn, 1957.
 Viljapuu võre kujundamine, Tallinn, 1961.

Õuna- ja ploomipuu pookealused Eesti NSV-s (dissertatsioon), 1963.
��
��
 "����� � ����� � ��������
 ��# , %����� , 1963.
Eesti NSV-s sobivad viljapuude pookealused, Tallinn, 1964.
Noore viljapuuvõra kujundamine (koos E. Haagiga), Tallinn, 1969.
Aiapidaja käsiraamat (koos kaasautoritega), Tallinn, 1974.

Isa, Jüri PALK , pedagoog (27.°26. XII 1861 – 18. X 1942). Sündis Pärnumaal

Halinga vallas Kaelase külas Pajualuse talus. Kaelase vallakool, Jaagupi kihelkonnakool

 94

(1877-79), Kuuda õpetajate Seminar Läänemaal (1880-83) ja vene keele praktika
Pihkva kubermangus. Kaelase Vallakoolis õpetajaks olles (1884-1901) hävis tules
endise õpetaja (1865-70) Hans Letneri ajal (1866) ehitatud koolimaja (1886) ja rajati
uus (1890). Koolilaste arv Kaelase vallakoolis oli 1884/85. õppeaastal 31, 1900/01.
õppeaastal 26. Elas Kaelase külas Abru poes (1901-10) ja Läänemaal Velise valla
(hiljem Pärnumaa Halinga valla külge läinud osas) Rogenese (Rukkiküla) külas Lepiku
talus (1910-42).

(lk. 245 foto)

Lk. 246.

 RAIDLA (a-ni 1935 Juhanson), Aleksander,
põllumajandusteadlane, a-st 1960 ENSV teeneline agronoom
(29. IX 1904 – 13. I 1964). Sündis Pärnumaal Enge vallas
Mõisakülas Toompeedi talus. Alghariduse sai koduvalla
Pööravere vallakoolis (1913-15). Õpingud Jaagupi
kihelkonnakoolis (1915-17), Pärnu poeglaste gümnaasiumis
(1917-19) ja Pärnu Linna Ühisgümnaasiumis (1919-25). Võttis
keskkooliaastail osa Pärnu-Jaagupi õppurite Ühingu ja Pärnu
õpilasorganisatsiooni „Taim” tegevusest. Kõrgema
põllumajandusliku hariduse omandas Tartu Ülikooli
põllumajandusteaduskonna agronoomia osakonnas (1925-30).

Täiendas end õppereisidel Rootsi, Šveitsi ja Taani.
 Ametis kultuurrohumaade eriteadlasena ja maatulundusnõunikuna Eesti
põllumajanduse juhtivates asutustes Tallinnas (1928-47) ja Pärnus (1941), olles
Asunikkude, Riigirentnikkude ja talupidajate Põllumajandusliidu (1928-32), Eesti Niidu
ja karjamaa Arendamise Ühingu (1932-36), Eesti Põllutöökoja (1936-38), Eesti
Põllutööministeeriumi (1938-40), ENSV Põllutöö Rahvakomissariaadi (1940-41),
rahvakomissar G. Abels), Eesti Põllutöö Direktooriumi (1941), Eesti Statistika
Valitsuse (1941-43), Eesti Põllumajanduse Keskvalitsuse (1943-44) ja ENSV Riikliku
Plaanikomitee (1944-47) teenistuses.
 Oli ENSV TA Loomakasvatuse ja Veterinaaria Instituudi vanemteadur ning
ühtlasi ENSV Riikliku Plaanikomitee Loo abimajandi

Lk. 246a.

(Harjumaal) juhataja (1947-50). Tegutses Eesti Maaviljeluse Instituudi (direktor I.
Jürisson) Tooma katsebaasi (varem ENSV TA Maaparanduse ja Sookultuuri Instituudi
Tooma (katsemajand) teadusliku töötajana (1950-64) ja juhatajana (1956-64) Jõgeva
rajoonis Kärdes, juhatades samal ajal ka instituudi sookultuuri osakonda. Maetud Pärnu-
Jaagupi kalmistule.
 Kuuludes esimeste teadlaste hulka rohumaade alal Eestis on oma uurimistööga
avaldanud suurt mõju kultuurrohumaade viljelemisele koduvabariigis, samuti väljaspool
selle piire. Saavutanud silmapaistvaid tulemusi ka eesti mustakirju (Lool) ja eesti
punase (Toomal) veisetõu aretustöös, muutes Tooma katsebaasi karja parimaks punase
veisetõu karjaks Eestis. Kogenud majandusjuhina viis Tooma katsebaasi Eesti
intensiivsemate majandite hulka.

 95

 Koostanud üle 150 erialase ja populaarteadusliku töö, avaldades neid ENSV
Teaduste Akadeemia, Eesti Põllumajanduse Akadeemia ja teistes väljaannetes ning ka
perioodikas („Agronoomia”, „Sotsialistlik Põllumajandus”).
 Tööd
 Karjamaade olukord Eesti NSV-s ja eelseisvaid ülesandeid nende
parandamiseks. „ENSV Teaduste Akadeemia teaduslik sessioon 23. – 29. aprillini
1947”, Tartu, 1948.
 Karjamaade olukord Eesti NSV-s ning eelseisvaid ülesandeid nende
parandamiseks. „Eesti NSV vabariiklik nõupidamine loomakasvatuse küsimustes”,
Tallinn, 1949.
 Kultuurkarjamaade rajamise ja kasutamise kogemusi turvasmuldadel, Tallinn,
1955.

Lk. 247.

 Kultuurkarjamaade rajamine ja kasutamine.”, Tallinn, 1955.
 Kultuurkarjamaad turvamuldadel. „Pikaajalised kultuurkarjamaad Eesti NSV-s”,
Tallinn, 1958.
 Soo-kultuurkarjamaad ja nende osa haljaskonveieris. „50 aastat sookultuurialast
uurimistööd Eestis,” Tallinn, 1960.
 Kuivenduse intensiivsuse mõju kultuurkarjamaade saagikusele ja kestusele
turvamuldadel. „Rohumaaviljelus” 2, Tallinn. 1960.
 Tooma katsebaasi piimakarja kujundamine, Tallinn, 1966.

(lk. 248 foto)

Lk. 249.

 REHE Harry , filmioperaator (26. XII 1930). Sündis
Pärnus. Õpinguid alustas Pärnu-Jaagupi (1939-41, 1943-46) ja
Are (1941-43) algkoolis Pärnumaal. Edasi õppis Pärnu I
Keskkoolis (1946-50), Tallinna Mäetehnikumis (1952-54) ja
Moskvas Üleliidulises Kinematograafia Instituudis
filmioperaatorite teaduskonnas (1956-62). Töötas Kohtla-Järvel
Käva II kaevanduses (1950-52) ja oli insener-elektrik Tallinnas
projekteerimisinstituudis „Eesti Põllumajandusprojekt” (1954-
56). Tegev filmistuudios „Tallinnfilm” (1960-71), 2 esimest
aastat paralleelselt õpingutega) ja stuudios „Eesti Telefilm” (a-st
1971). NSVL Kinematografistide Liidu liige (1962).

 Olnud operaatorina, lavastajana, re�issöörina või autorina seotud kõigi Eesti
filmistuudiotega („Tallinnfilm”, „Eesti Telefilm”, „Eesti Reklaamfilm””) ning loonud
mängu-, muusika- ja dokumentaalfilme, samuti filmiringvaateid. Viimasel ajal tegelnud
kaasaja Eesti kultuuritegelaste elu ja loomingu jäädvustamisega. Operaatoritööd
hinnatud tunnustavalt mitmel filmifestivalil.
 Operaator-Lavastajana tegutsenud 9 mängufilmi („Tallinnfilmis” 8, „Eesti
Telefilmis” 1) loomisel:
 „Vihmas ja päikeses” (1960, operaator-assistent)
 „Laulu sõber” (1960, teine operaator)
 „Ühe küla mehed” (1961, diplomitöö, kaasoperaator J. Garšnek).

 96

Lk. 250.

 „Jalgrattataltsutajad” (1962).
 „Roosa kübar” (1963).
 „Supernoova” (1966).
 Tütarlaps mustas” (1967, omandas 1967. a. Kišinjovis toimunud Eesti, Läti,
Leedu, Moldaavia ja Valgevene NSV filmifestivalil diplomi parima operaatoritöö eest).
 „Viini postmark” (1968).
 „Kevade” (1969).
 „Metskapten (1971).
 „Noor pensionär” (1972, „Eesti Telefilm”, teine re�issöör Erich Rein, kelle
sünnikodu on Pärnumaal Halinga külanõukogu Valistre külas Aru talus).

 Osalenud operaator-lavastajana reas „Eesti Telefilmi” ja kahes „Tallinnfilmi”
muusikafilmis:
 „Teatriöö” (1972).
 „Laulab Tiit Kuusik” (1973, „Tallinnfilm”).
 „Laulab RAM-I” (1973, re�issöör Erich Rein).
 „Meisterpaar” (1973).
 „Luzia” (1973).
 „Igavene tuli” (1973).
 „Hei, kelgule!” (1973).
 „Vana valss” (1973).
 „A. Oidi laulud” (1974).
 „Ooperiball” (1974, Tallinnfilm”).
 „Pärnu suvemuusika 74” (1974).

Lk. 251.

 Võtnud operaator-lavastajana osa „Tallinnfilmi” järgmiste dokumentaalfilmide
valmistamisest:
 „Keemia, jah” (1964, ka re�issöör).
 „Kekkonen Eestis” (1964, kaasoperaator).
 „Rahvakunstiõhtu” (1970, kaasoperaator).
 „A. Müürissepa matused” (1970).
 „Miks?” (1970, ka re�issöör).
 „Suur kontsert” (1970, kaasautor ja re�issöör P. Puks, film esindas NSV Liitu
rahvusvahelistel filmifestivalidel Krakovis, Leipzigis ja Tamperes).
 „Kui siit pilvepiirilt” (1970).
 „Partei liige” (1971, kaasoperaator H. Roosipuu).
 „Tühi aeg” (1971, ka autor ja re�issöör).
 „Adamson Eric” (1973).
 „Naine täna” (1974).

 Isa, Hendrik REHE , kohalik kultuuritegelane (4. XI 1888). Sündis Pärnumaal
Halinga vallas Tarva külas Kubja talus, kus elab ka praegu. Halinga (a-ni 1939
Hallinga) vallavanem (1921-39). Sellele ametikohale valimise ajaks (1921) oli 30 aastat
varem toimunud vallareformide tulemusena Pärnu-Jaagupi kihelkonna 17 vallast järele
jäänud 5 – Enge (varem Enge, Pööravere, Uduvere), Halinga (varem Halinga, Kaelase,

 97

Libatse, Roodi, Vahenurme), Kaisma (varem Kaisma, Kergu, Kõnnu, Viluvere), Suigu
(varem Are, Suigu), Vee (varem Parasmaa, Sõõrike,

Lk. 252.

Vee). Halinga ja Suigu valdadest eraldusid vastavalt Kaelase (1921) ja Are (1920)
vallad ning kihelkonda sai kokku 7 valda. Vallavanema kohalt lahkumisel (1939)
likvideeriti kihelkonna 7 vallast 4 (Enge, Kaelase, Suigu, Vee) ja jäid järele 3 valda –
Are (Are ja Suigu vallad koos Enge, Halinga, Tori ja Viluvere valdade osadega),
Halinga (Kaelase vald koos Halinga, Enge, ja Vee valdade põhiosaga), Kaisma (Kaisma
vald koos Viluvere valla põhiosaga ja Enge ning Velise valdade osadega).

(lk. 253 foto)

Lk. 254.

 SCHMIDT, Carl Friedrich , akadeemik-Botaanik,
geoloog ja paleontoloog – Eesti geoloogilise uurimise rajaja
(27. I 1832 – 21. XI 1908). Sündis Pärnumaal Kaisma vallas
Kaisma mõisas, mille isa Andreas Gottlieb Schmidt omandas
1821. a. Kaisma mõisa (ka saksa keeles Kaisma) härrastemaja
hävis 1905. a., uues mõisahoones asub nüüd Kaisma kolhoosi
kontor. Haridustee algas Eestimaa Rüütli- ja Toomkoolis (1843-
44) ning kubermangugümnaasiumis (1844-49) Tallinna.
Kõrgema hariduse sai Eestimaa Rüütelkonna stipendiaadina
Tartu Ülikoolis (1849-53), kus õppis vene keelt ja kirjandust
(peamiselt aga botaanikat ja geoloogiat) lõpetades stuudiumi

botaanikakandidaadi kraadiga. Täiendas end Moskva (1853-54) ja Tartu (1854-55)
ülikooli juures botaanikas ning geoloogias. Kaitses botaanika alal magistritöö (1855),
mille eest omistati Demidovi preemia. Oli admiral A. J. von Krusensteini (1770-1846)
tütarde botaanikaõpetaja (1848-49), Tartu ülikooli botaanikaaia direktori abi (1856-59)
ja ülikooli eradotsent (1858-59). Elas Peterburis (1859-1908) ja oli Vene Teaduste
Akadeemia adjunkt-akadeemik (1872-74), erakorraline (1874-85) ja korraline (1885-
1908) akadeemik ning mineraloogiamuuseumi direktor (1873-1900). Maeti Peterburis
Ligovo kalmistule.
 Akadeemiku elu võib tinglikult jaotada kaheks perioodiks – põhiliselt välitööd
(a-ni 1872), põhiliselt kabineti

Lk. 255.

Töö (1872-1908).
 Huvi tärkamist teaduslike reiside vastu tuleb otsida rännakutest lapsepõlves koos
teiste Kaisma poistega kodukoha metsades, nurmedel, soodes ja rabades. Elu tõi kaasa
osavõtu ekspeditsioonidest Rootsi ja Saksamaale (1858), Amuurimaale ja Sahhalini
saarele (1859-63), Jenissei jõe suudmealale Siberis (1866-67) ning Galiitsiasse ja
Podooliasse (1872). Jenissei piirkonna uurimine oli seotud mammutite jäänuste
otsimisega (siit akadeemiku hüüdnimi „Mammut-Schmidt”). Pärast 1884. aastat oli tihti
uurimisreisidel välismaal, Kanadas, USA-s, sagedamini aga Rootsis ja Saksamaal
(viimases riigis viibis teadlane ka ravil 1868-70).

 98

 Akadeemiku tee botaanika juurde algas Kaisma väljadelt. Esimesed taimenimed
jõudsid tulevase botaaniku kõrvu jalutuskäikudel eestlannast kasvataja seltsis
eestikeelsetena. Külaskäigud koolivaheaegadel onu Gottlieb Alexander Schmidti juurde,
kes oli kirikuõpetaja Muhu- ja Saaremaal, aitasid kaasa ülikooli kandidaaditöö
valmimisele (1853) Muhu saare floorast. Magistritöö (1855) geoloogilise ajastu, siluri,
taimkatte kohta Eestis oli regionaalse floora ulatuslik käsitlus, kus juhiti tähelepanu
Eesti ja Rootsi taimestiku sugulusele ning rõhutati esmakordselt taimegeograafilist
momenti. Koostanud veel rea botaanilisi töid Amuurimaa, Sahhalini, Jenissei ja teiste
ekspeditsioonide tulemustest. Uurimisreisidel kogutud taimedest valmistatud
herbaariume säilitatakse NSVL Teaduste Akadeemias, Leningradi Botaanikaaias ja
ENSV Riiklikus Loodusmuuseumis Tallinnas.

Lk. 256.

 Ajajärku teadlase esimese geoloogiaalase töö ilmumisest kuni surmani (1858-
1908) on Eesti geoloogilise uurimise ajaloos nimetatud „Schmidti ajastuks”. Selles
valdkonnas uurinud põhiliselt kahe geoloogilise aegkonna viit ajastut: vanaaegkonna
(paleosoikum) kambriumi, ordoviitsiumi, silurit ja devonit ning uusaegkonna
(kainosoikum) kvaternaari (jääaeg) Eestis ja selle naaberaladel. Töötanud välja
kambriumi, ordoviitsiumi ja siluri detailse stratigraafialise liigestuse Eestis, mis
põhiosas kehtib tänaseni. Kvaternaargeoloogias saavutanud häid tulemusi mannerjää
moodustiste, samuti Läänemere vanade rannamoodustiste tundmaõppimisel Eesti aladel.
Tuginedes Eesti geoloogia andmetele aitas kaasa glatsiaalteooria , see on teooria jääaja
eksisteerimise kohta, võidulepääsemisele maailma teaduses. Oli Eesti geoloogia kõige
väljapaistvam tundja ning selle tutvustaja teadusemaailmale. Akadeemiku geoloogilised
kogud asuvad Leningradi ja Moskva vastavates teaduslikes asutustes ning ENSV
Riiklikus Loodusmuuseumis Tallinnas.
 Paleontoloogias tegi ära suure töö kivististe süstematiseerimisel ja
läbitöötamisel. Eesti vanaaegkonna geoloogia kõrval tegeles ka selle aegkonna faunaga,
uurides brhhiopoode (käsijalgsed), eurüpteriide (ürgvähilised), kalu, okasnahkseid ja
ostrakoode (karpvähilised), eriti aga trilobiite (lülijalgsed). Akadeemiku elutööks
paleontoloogias jäi monograafia koostamine trilobiitidest (1881-1907), milles kirjeldas
ligi 250 trilobiitide liiki, kusjuures oli 7 sugukonna ja 120 liigi ning alaliigi
esmakirjeldajaks.

Lk. 257.

 Võitis lühikese aja jooksul oma teadusliku tegevusega maailmakuulsuse, olles
rahvusvaheliselt tunnustatud autoriteet. Võttis osa kõigist Rahvusvahelise Geoloogia
Kongressi istungjärkudest ajavahemikus 1884-1900 ja oli Peterburis läbiviidud 7.
istungjärgu (1897) orgkomitee liige ning Eestisse korraldatud ekskursiooni juht. Oli
ametialastes vahekordades, kirjavahetuses või isiklikult tuttav kõigi oma ala
väljapaistvate välismaa teadlastega Ameerika Ühendriikides, Inglismaal, Jaapanis,
Norras, Prantsusmaal, Rootsis, Saksamaal ja mujal. Kohtus oma korteris Peterburis
kuulsa Norra polaaruurija F. Nanseniga (1861-1930) pärast tema ajaloolist triivi laeval
„Fram” (1893-96) Põhja-Jäämeres.
 Valitud Paljudesse teaduslikesse organisatsioonidesse: Õpetatud Eesti Seltsi
(1859) ja Berliini Teaduste Akadeemia (1900) kirjavahetajaliige; Inglismaa, Rootsi ja
Saksamaa geoloogiliste ühingute liige; Berliini ja Vene geograafia seltsi, Keiserliku
Mineraloogia Seltsi, Kaasani ja Tartu ülikooli, Kaasani, Moskva, Riia ja Tartu

 99

loodusuurijate seltsi auliige. Königsbergi ülikooli audoktor (1894). Autasustatud Rootsi
Polaartähe I klassi kommodoori ristiga (1898), Inglise Kuningliku Geograafia Seltsi
Konstantini suure kuldmedaliga (1904).
 Avaldanud üle 200 teadusliku töö ja kirjutise, millele kuulub kindel koht
maailma teadusliku kirjanduse kullafondis.

Lk. 258.

 Flora der Insel Moon /Muhu saare floora/, Tartu, 1853 (kandidaaditöö).
 Flora der silurischen Bodens von Ehstland, Nord-Livland und Öesel /Floora
silurialadel Eestimaal, Põhja-Liivimaal ja Saaremaal/, Tartu, 1855 (magistritöö).
 Untersuchungen über die Silurische Formation von Ehstland, Nord-Livland und
Ösel / Siluri formatsioonide uurimised Eestimaal, Põhja-Liivimaal ja Saaremaal/ Tartu,
1858.
 Revision der ostbaltischen silurischen Trilobiten, I – IV / Idabalti siluri
trilobiitide revisjon /, Sankt Peterburg, 1881 – 1907.

(lk.259 foto)

Lk. 260.

 SEEBERG, Reinhold, teoloog (5. IV 1859 – 23. X
1935). Sündis Pärnumaal Enge vallas Pööravere mõisas, kus isa
Reinhold Seeberg oli A. T. Middendorffi mõisa rentnik. Õpingud
algasid Tallinna Kubermangu Gümnaasiumis (1870-78) ja
jätkusid Tartu ülikooli usuteaduskonnas (1878-82) ning
Berliinis, Erlangenis ja Leipzigis (1883-84). Teoloogiamagister
(1884) ja –doktor (1889). Tartu ülikooli teoloogia õppejõud:
eradotsent (1884-85), dotsent (1885-89) ja professor (1889-94).
Korraline professor Erlangeni (1894-98) ja Berliini (1898-1927)
ülikoolis. Oli Berliini ülikooli rektor (1918-19) ja täitis varem
dekaani kohuseid (1900-01), 1905-06). Läks erru (1927), kuid

jätkas õppetegevust. Asutas Berliini ülikooli juurde sotsiaaleetika instituudi (1927). Suri
Arenshoopis Saksamaal.
 Kandis mitme ülikooli audoktori tiitleid: Erlangenis filosoofia (1910), Breslaus
(nüüd Wroclaw) õigusteaduse (1911) ja Halles meditsiini (1919) alal. Oli paljude
teaduslike organisatsioonide liige ja auliige.
 Teisi Korbega seotud tuntud luteriusu vaimulikke: Johann August Leberecht
Albanus (1765-1839), Liivimaa kubermangu koolide direktor (1804-18), Pärnumaa
Sõõrike riigimõisa rendita kasutaja (1825-37); Jakob Andreas Zimmermann (1706-
1770), Liivimaa kindral-superintendendina (1745-69) astus

Lk. 261.

Välja kooliolude parandamise eest ja võitles usulise liikumise, hernhuutluse vastu, oli
Pärnumaa Jaagupi kirikuõpetaja (1730-34).
 Lehrbuch d. Dogmengeschichte, 2. kd., 1895-1898. /Dogmade ajaloo õpik/.

(lk. 262 foto)

 100

Lk. 263.

 SIITAM, Hans , pedagoog (6. VI 1884 – 7. VII 1950).
Sündis Pärnumaal Halinga vallas Tarva külas Tohvri talus.
Alghariduse omandas Halinga vallakoolis ja Enge vallas Uduvere
õigeusu kihelkonnakoolis. Õppinud Sindi pedagoogilises klassis
(1902-03) ja sooritanud vastava eksami Pärnus (1905), sai
õpetajakutse. Käis Tallinna Kolled�is. Pedagoogitöö Pärnumaal
Jäärja (1903-04) ja Tabria vallakoolis, mille hilisem nimetus oli
Suigu algkool (1904-49). Elas viimases töökohas (1949-50).
Maetud Pärnu-Jaagupi kalmistule.
 Kuulus tunnustatumate Pärnumaa koolimeeste hulka.
Kaua aastaid õpetajana töötades võitis suure lugupidamise ja

austava hüüdnime „Suigu Siitam”. Kasvatas üles mitu põlvkonda suigulasi, keda öeldi
koguni ära tuntavat nende ilusa käekirja järgi. Liige Enge Põllumeeste Seltsis, Pärnu-
Jaagupi Haridusseltsis ja Pärnu-Jaagupi Õpetajate Ühingus. Asutas Suigu raamatukogu
(1917) ja oli Suigu Rahvaraamatukogu Seltsi esimees. Juhatas kohalikku sega- ja
lastekoori, võttes nendega osa kihelkondlikest, maakondlikest ja üldlaulupidudest. Oli
hea ilulugeja ja rahva seas tuntud „kuldsuuna”, keda peeti Pärnumaa üheks paremaks
oraatoriks. Esines sageli kõnede ja loengutega mitmesugustel koosolekutel ja kursustel,
samuti Suigu Rahvaraamatukogu Seltsi maatulundusringis (asutatud 1937), kus tegutses
juhatajana. Innuka kodu-uurijana

Lk. 264.

Koostas Suigu kooli kroonika ja virgutas ka teiste koolide õpetajaid haridusajaloo
uurimisele. Vaatamata kõigile raskustele, mida pidi üle elama, oli tõeliseks „maa
soolaks”, ilmestades oma väljapaistva isiksusega 45 aastat endist mahajäänud
metsanurka, äratades selle avaramale kultuurilisele elule.
 Vallakool ja õigeusu abikool asutati Suigu valda vastavalt 1842. a. ja 1870. a.,
seega hiljem kui teistesse Korbe osadesse. Vallakooli kaks esimest maja ehitati Tabria
külla (1844, 1878), mille järgi sai kool ka oma nime ja kolmas maja Kõressoo
(Kõrissoo) külla (1903). Suigu õigeusu abikooli hoone valmis 1896. a. ja seda kasutati
pärast vallakooli ja õigeusu abikooli ühendamist Suigu algkooliks (1919) vallamajana
asukohaga Suigust Tabriasse hargneva tee ääres. Suigu algkool oli esimesi Pärnumaal,
mis muudeti 4-klassilisest koolist 6-klassiliseks. Suigu koolimaja hävis tuleõnnetusel
(1960) ja kool viidi üle likvideeritud (1959) Murru algkooli ruumidesse, kus hakkas
kandma Murru kooli nime. Kümne aasta pärast kool suleti (1970).
 Õpilaste arv Tabria vallakoolis – 13 (1878), 39 (1913); Murru algkoolis – 17
(1959/60), 21 (1968).
 Suigu koolide õpetajaid: Jaan Illermann (hiljem Niiduste), Ella Juurikson (pärast
Illermann, hiljem Niiduste), Kiisk, Joosep Kivikas, Juhan Klein (hiljem Aul), Hilja
Levandi, Salme Riig, Tatjana Sepp, Madis Tamm, Kaspar Tannebaum.
 Suigu koolide tuntumaid kasvandikke: Jakob Adamtau (pedagoog ja
sporditegelane), Aleksander Gerberson (hiljem Muruste, k. k.),

Lk. 265.

Ella Juurikson (pärast Niiduste, pedagoog), Jaan Juurikson (hiljem Juuriksoo, k. k.)
Juhan Klein (hiljem Aul, antropoloog ja zooloog), Johannes Kumm (k. k.), Mihkel

 101

Madisson (hiljem Madissoo, k. k.), Aleksander Markson (hiljem Marguste, pedagoog),
Herman Martin (k. k.), Mihkel Martinson (hiljem Uulimaa, k. k.) Aleksei Mathiesen
(hiljem Matsalu, k. k.), Kristjan Matson (k. k.), Hilja Siitam (pärast Levandi, pedagoog),
Heinrich Tiidermann (fotograaf), Jakob Tiidermann (k. k.), Johannes Tilk (kodu-uurija),
Kaie Tilk (ENSV Riikliku Kunstiinstituudi õppejõud), Heinrich Tomson (hiljem
Hindrik Toomet, kodu-uurija), Otto Tomson (hiljem Tomiste, tsinkograaf), Johannes
Vaarmann (hiljem Varma, k. k.).
 Jaagupi kiriku oreli heaks korraldatud näitemüügil (1894) olevat esinejate hulgas
olnud ka Tabria segakoor. Suigu segakoor käis Jüri Ermi juhatusel Pärnumaa II
laulupeol (1903). Kauaaegne koolijuhataja jätkas aastaid tööd selle kooriga ja
näitetrupiga. Suigu muusikaelu rikastus veelgi Tabria pasunakoori asutamisega (1914).
Seda orkestrit juhatasid Kristjan Markson ja tema veterinaariaüliõpilasest vend
Aleksander. Tabria vallakooli juurde asutatud raamatukogu (1917) oli aluseks Are-
Suigu Rahvaraamatukogu Seltsile, millest arenes välja Suigu Rahvaraamatukogu Selts.
See selts oli Suigu kultuurielu keskuseks palju aastaid. Sõjajärgsel ajal koondus kohalik
kultuuritöö Murru ja Suigu koolimajades tegutsenud rahvamajadesse, nüüd Suigu
kolhoosi kontor-klubisse (ehitatud 1964). Praegune Suigu raamatukogu, mis on Suigu

Lk. 266.

Rahvaraamatukogu Seltsi ja Mustajõe Haridusseltsi raamatukogude järelkäija, laenutab
oma fondist 5800 köidet (1974).
 Suigu ümbruses on märkideks keskaegsest asustusest Linnamäed Akupere ja
Lõimemägi ning kalme Tabria küla Uueda talu maa-alal, mis kõik on riikliku kaitse all.
Tabria lähedalt algab legendaarne sõjatee, „Vene tee”, mis ületab Suursoo. Sellest teest
kirjutas oma töödes ajaloouurija J. Jung (1835-1900).
 Suigu piirkond on oma administratiivse ja kirikliku kuuluvuse poolest
omapärane. Kiriklikult on Suigu mõis (saksa keeles Suik) koos omaaegse ainsa külaga,
Tabriaga, allunud Jaagupi luteriusu kirikule (Tabrias oli Jaagupi kiriku palvemaja).
Administratiivselt oli aga Suigu piirkond seotud Toriga, kuna juba 1734. a.
eksisteerinud Suigu mõis oli Tori riigimõisa karjamõis. Et Suigu mõisa riigimaadest anti
enamus Tori õigeusu kirikule, muutus Suigu rahvastiku usuline koosseis tunduvalt (see
oli põhjus, miks loodi Suigu õigeusu abikool).
 Kooli raamatukogudest. – „Jakobi Teataja” nr. 12, 29.VI 1914.
 Meie koolid. – „Jakobi Teataja” nr. 14, 4. XI 1914; nr. 15, 2. XII 1914.

(lk. 267 foto)
Lk. 268.

 TALVA (a-ni 1935 Reinhold), Mihkel , pedagoog (18.
°17. I 1883). Sündis Pärnumaal Tammiste vallas Niimiste külas
Eerika talus. Alustas haridusteed koduvalla Mannaru vallakoolis
(1893-96). Käis Pärnumaal Tori kihelkonnakoolis (1896-99) ja
Sindi pedagoogilises klassis (1901-02). Sai viimases
vallakooliõpetaja ettevalmistuse ja sooritas kutseeksami Pärnu
poeglaste gümnaasiumis (1905). Täiendas end Rakvere
Õpetajate Seminari juures ja erialastel kursustel. Õpetaja ning
juhataja kolmes Pärnumaa koolis: Randivälja (1902-05), Kiisa
(1905-07) ja Vilivere (1907-50). Viluvere valla taasasutamise
järel (1917) täitis mõnda aega vallasekretäri kohuseid. Pärnu

 102

rajooni Häädemeeste keskkooli Jaan Talva (poeg) nimelise pioneerimaleva aupioneer
(1967). On pensionil (a-st 1953) ja elab Pärnu rajoonis Kaisma külanõukogus Viluvere
külas (Pärnjõe sovhoosi Viluvere osakond).
 Etendanud tähtsat osa Viluvere haridus-, kultuuri- ja majanduselus. Enne
Esimest maailmasõda tegev karskusseltsides „Täht” (Tori) ja „Hallik” (Vändra). Juhatas
Viluvere segakoori ja näitetruppi. Oli Kergu laenu- ja Hoiuühisuse (1911) ning
Pärnumaa Rahvahariduse Seltsi Kaisma haruseltsi (1913) rajajaid ja juhatuse liige.
 Viluvere varasemat ühiskondlikku elu mõjutas oma kultuurilise tegevusega
Kaisma vallakooli õpetaja Mihkel Komp.

Lk. 269.

Sidemed Kerguga tugevnesid veelgi Kaisma, Kergu-Kõnnu ja Viluvere valla
ühendamise tõttu (1891). Viluvere mees Andres Evrecht (hiljem Annima) organiseeris
sajandivahetusel kohaliku pasunakoori ja aitas kaasa Tammiste muusikakoori loomisele
(1906). Viluvere puhkpilliorkester muutus Kaisma pillimeeste arvulise ülekaalu tõttu
1910. a. Kergu orkestriks, mida hakkas juhatama Johannes Kraeberg (hiljem
Küünemäe)
 Esimese maailmasõja järel asutas Viluvere Haridusseltsi (1919), kus oli
esimeheks ja raamatukoguhoidjaks, samuti instrumentaal- ja puhkpilliorkestri ning
segakoori ja näitetrupi juhiks. Viluvere seltsielu raskuspunkt langes vahelduvalt kooli-
ja vallamajale. Suure tähendusega olid valla (1924-1925) ja koolimaja (1934-1938)
ehitamisega ning Viluvere valla likvideerimisega (1939) kaasnenud võimalused nende
ühiskondlike hoonete kasutamiseks kultuurielu arendamisel. Kõigi ettevõtmistes lõid
juhtivalt kaasa Viluvere vallasekretärid Jaan Võigemast ja Ella Helm. Teisi Viluvere
organisatsioone: haridusseltsi noorteosakond, masinatarvitajate ühisus (kirjatoimetajaks
koolijuhataja), piima-, tuletõrje-, turba- ja veeühing.
 Viimane maailmasõda oli Viluverele katastroofiliste tagajärgedega. Lahingute
ajal 18.-21. juulini 1941. a. hävisid tules paljud hooned, sealhulgas kooli- ja vallamaja.
Sõjajärgsetel aastatel tegutses edasi Viluvere raamatukogu, mis aga ühiskondlikel
alustel töötades muudeti Kaisma raamatukogu laenutuspunktiks (1967).

Lk. 270.

 Viluvere vallakooli algusajaks loetakse aastat 1843. Koolimaju on Viluveresse
ehitatud kaks (1855, 1934-1938). Teisel korral olid ehitusettevõtjateks August Mirme ja
Kristjan Siimson Pärnu-Jaagupi alevikust. Viluvere algkooli majal tuli ajutiselt täita ka
Valla- ja rahvamaja ülesandeid. Koolimaja 75. aastapäeval (1930) kingiti õpilasperele
raadio. Sõda jättis aga viluverelased ilma nende ajakohasest ja nägusast koolihoonest
(kahekorruseline ruumikas puitehitus). Viluvere 120-aastasele (1843-1963)
haridusajaloole tuli lõpp õpilaste vähesuse tõttu. Nüüd teenindavad Viluvere piirkonda
Kergu ja Pärnjõe koolid.
 Õpilaste arv Viluvere vallakoolis – 54 (1845) ja Viluvere 4-klassilises algkoolis
– 30 (1941/42), 47 (1945/46), 11 (1963).
 Viluvere kooliõpetajaid: Kalm, Nelly Kurvits (pärast Kustavus), Madis Peterson,
Andres Roosmann või Rossmid (tema tütar Johanna oli abielus kirjanik A. Kitzbergiga),
Sievers.
 Viluvere valla- ja algkooli tuntumaid kasvandikke: August Andresson (hiljem
Luhalepp, k. k.), Elmar Bärlin (sotsialistliku töö kangelane), Andres Evrecht (hiljem
Annima, k. k.), Mart Jaakson (oreliehitaja), Hilja Juhansoo (pärast Ojasild,

 103

pedagoogikateadlane), Jaan Juurikson (hiljem Juuriksoo, k. k.), Voldemar Jürkson
(hiljem Jürissaar, k. k.),Klarissa Kirkmann (laulja), Elmar Mein (k. k.), Martin Ostrov
(hiljem Oiling, k. k.), Hans Remm (bioloogiakandidaat, TRÜ õppejõud), Joosep Sits (k.
k.), Enn Talva (Tallinna Konservatooriumi kasvandik), Jaan Talva (pedagoog,
Häädemeeste

Lk. 271.

Pioneeri- ja komsomolijuht (1940-41), Jaan Võigemast (vallasekretär).
 Viluvere muinasaegset asustust meenutavad kaks kalmet, mis tänapäeval on
kaitse alla võetud. XVII sajandini kuulus Viluvere Korbe kihelkonda. Sel aastasajal sai
Viluvere mõisast (saksa keeles Willofer) koos oma hilisema Tootsi karjamõisaga (saksa
keeles Totzi) Pärnu linnamõis ja Vändra kihelkonna osa. Administratiivselt ja kiriklikult
on Viluvere kuulunud ühelt poolt Kaisma ja Kergu ning teiselt poolt Vändra külge.
 Viluverele annab omapära raudtee, Tallinn-Viljandi kitsarööpmelise raudtee
Lelle täisjaam läks käiku 1900. a. Enge Põllumeeste Selts arendas 1908. a. aktiivset
tegevust selle heaks, et Tallinn-Viljandi raudtee Pärnu harutee mööduks Jaagupi
alevikust. Oldi isegi niikaugel, et 1920. a. raiuti Tallinn- Pärnu raudteesihti Pärnu-
Jaagupi alevikust lääne pool. Projekti muutmise tõttu valmis Lelle-Pärnu raudtee hoopis
Viluvere täisjaama ning Kõnnu ja Tootsi pooljaamadega (1928). Rajati ka Viluvere-
Vändra kitsarööpmeline raudteelõik. Viluveret läbiv raudtee on kaasajal
rekonstrueeritud laiarööpmeliseks.

(lk. 272 foto)

Lk. 273.

 TEHVER, Julius , loomaarstiteadlane, a-st 1957 ENSV
teeneline teadlane (14. XII 1900). Sündis Pärnumaal Tori vallas
Uru külas (nüüd Are k/n osa) Tehvre talus. Alustas õpinguid
Tori valla Selja vallakoolis (1910-13) ka kahes Pärnumaa
kihelkonnakoolis: Tori (1913-14, 1916) ning Halliste (1914-15).
Õpingud kulgesid edasi Pärnu Linna Kõrgemas Algkoolis
(1917), Kõo Põllutöökoolis Viljandimaal (1918-20), Tallinna
Kolled�is (1920-22) ja Tartu Ülikooli loomaarstiteaduskonnas
(1922-27).
 Ülikoolipäevil töötas loomaarstiteaduskonna anatoomia
ja histoloogia instituudis ajutise abijõuna ning nooremassistendi

kohusetäitjana (1925-27). Sõjaväeteenistus (1927-28). Oli stipendiaat Tartu Ülikooli
juures (1928-29) ja kaitses veterinaariadoktori teadusliku kraadi (1929).
Enesetäiendamine Edinburghi Veterinaaria Kolled�is (1929-30). Koduloomade
histoloogia ja embrüoloogia õppejõud Tartu Ülikoolis: õppeülesannete täitja (1930-31),
dotsent (1931-37), adjunkt-professor (137-38), erakorraline professor (1938-40) ja
professor (a-st 1940). Juhatas koduloomade histoloogia ja embrüoloogia instituuti
(kateedrit) Tartu Ülikoolis (1931-51) ning on Eesti Põllumajanduse Akadeemia
asutamisest (1951) selle õppeasutuse anatoomia ja histoloogia kateedri juhataja, olles ka
TRÜ anatoomia ja histoloogia kateedri

 104

Lk. 274.

Juhataja ning professor (1956-63). Õppetöö koduloomade anatoomia, embrüoloogia,
füsioloogia ja histoloogia alal.
 Teadusliku tegevuse peasuunaks on koduloomade seede- ja suguelundite
uurimine. Teadlase suureks teeneks Eesti loomaarstiteadusele tuleb lugeda emakeelse
õppekirjanduse koostamist koduloomade histoloogias ja morfoloogias.
 On Rahvusvahelise Veterinaaranatoomia Nomenklatuuri Komisjoni (1966),
Rahvusvahelise Veterinaarajaloo Seltsi (1972), Üleliidulise Anatoomide, Histoloogide
ja Embrüoloogide Seltsi juhatuse (1963) ja seltsi Eesti filiaali (1957) liige ning ENSV
Looduskaitse Seltsi asutajaliige (1966).
 Teadlase harrastuseks on tegelemine Kodu-Uurimisega ja Eesti
loomaarstiteaduse ajalooga. Algatanud Tori kodu-uurijate iga-aastaste päevade
korraldamise (1969) ja muutnud sellega Tori piirkonna kodu-uurimuslikult üheks kõige
komplekssemalt ja kõrgetasemeliselt läbiuuritud paikkonnaks Eestis.

 Tööd

 Kromafiinsed, Panethi ja intraepiteliaalsed terlisrakud koduimetajate
seedetraktis (dissertatsioon), 1929.
 Koduloomade anatoomia, Tartu, 1931; Tartu, 1947.
 Koduloomade füsioloogia, Tartu, 1936; Tartu, 1947.
 Koduloomade sigimine, Tartu, 1938.
 Üldhistoloogia (koos E. Aunapi ja L. Poska-Teisaga), Tartu, 1946.

Lk. 275.

 Põllumajandusloomade sigimine, Tallinn, 1950; Tallinn, 1953.
 Põllumajandusloomade erihistoloogia, Tallinn, 1954.
 Põllumajandusloomade anatoomia ja füsioloogia, Tallinn, 1957.
 Üldhistoloogia, Tallinn, 1959.
 Loomade histoloogia, Tallinn, 1962.
 Histoloogia praktikum (koos Ü. Arendi, H. Kübara, E. Lamburi, K. Põldverega),
Tallinn 1963.
 Suuõõne ja hammaste histoloogia, Tartu,1963.
 Oskussõnu piimanäärme morfoloogia ja funktsioonide alalt, Tartu, 1965.
 ���������"
��� ��1 ���� , %���� , 1965.
 Koduloomade füsioloogia (koos K. Kadariku, A. Männiku, E. Reintami ja E.
Valdmanniga), Tallinn, 1966.
 Põllumajandusloomade anatoomia (koos P. Saksiga), Tallinn, 1968.
 ���������" ���	������1 ������� � �������
 ,	�	*�
��� ��1
,������1 , %���� , 1968.
 ���������" �	�
	��� -����
����
 ����	�� � �����������1 �������

��� ��1 ,������1 , %���� , 1970.
 Koduloomade sigimine ja kasv (koos V. Parvega), Tallinn, 1971.
 ���������" ��,���� �������
��� ��1 ,������1 , %���� , 1971.

Lk. 276.

 ���������� (�
�������1 �������
��� ��1 ,������1 , %���� , 1972.

 105

 Üldhistoloogia (koos Ü. Arendi, H. Kübara ja K. Põldverega), Tallinn, 1972.
 ���������" (�
�������1 ,	�	*
��� ��1 ,������1 , %���� , 1972.
 Kõrgema veterinaarhariduse ajaloost Tartus 1848-1973 (koos J. Parrega),
Tallinn, 1973.
 ���������" ��2	�����	�'��1 �������
��� ��1 ,������1 I, II, %���� ,
1974.

(lk. 277 foto)

Lk. 278.

 TIIDERMANN (ka Tiedermann), Heinrich (ka Hindrik,
Hinrik ja Hendrik), fotograaf (11.VI 1863 – 27. IX 1904). Sündis
Pärnumaal Suigu vallas Tabria külas Tõntsu talus. Haridusteed
alustas Tabria vallakoolis ja jätkas Kuuda Õpetajate Seminaris
Läänemaal (1883-85). Asetäitja-õpetaja Harjumaal Anija
vallakoolis (1886-88). Valiti selle maakonna Peningi
vallakirjutajaks (1888-1898) ja samas ka vallakooli õpetajaks
(1888-1896). Elas Tallinnas (1898-1904). Maetud Tallinnas
Rahumäe kalmistule.
 Fotograafiaalased teadmised sai eestlasest kutselise
päevapiltniku H. Kristini (ka Christin) õpilaselt. Anija

koolmeistri esimene teadaolev dateeritud foto pärineb aastast 1887. Võttis osa Tallinnas
toimunud I fotoamatööride näitusest (1892), kus paistis silma tööteemaliste fotode
eksponeerijana. Ühines 1895. a. asutatud Eestimaa Amatöörfotograafide Ühinguga.
Esines eesti kultuuriajalugu ja etnograafilist materjali sisaldava kaheköitelise „Estonica”
albumiga Tallinnas korraldatud II fotoamatööride näitusel (1897), kus võitis
pronksauraha. Saavutatud edu viis vallakirjutaja mõttele hakata kutseliseks
päevapiltnikuks. Avas oma esimese fotoateljee Peningi vallas Haljava alevikus Raasiku
raudteejaama lähedal (1898). Asutas 1898. a. päevapilditöökoja Tallinna Pärnu
maanteele, hiljem aga
Lk. 279.

Viru tänavale Verschbitzki majja. Omas samal ajal Tallinnas veel ühe ateljee koos
fototarvete äriga Suur-Karja ning pärast Harju tänavas (nüüd kohvik „Tallinn”).
Sooritas õppereise Saksamaale Münchenisse (1899) ja Soome ning kujunes
sajandivahetusel juhtivaks fotograafiks Eestis (pidas end välismaalase W. Gronenbergi
õpilaseks).
 Juba nooruses tekkinud huvi eesti rahva ajaloo ja kultuuripärandi vastu süvenes
ja arenes edasi fotograafia mõjul. Fotod andsid võimaluse talletada tuleviku jaoks nii
etnograafilist ainestikku kui ka ajaloosündmusi. Olles kontaktis Soome nimeka
etnograafi A. O. Heikeliga (1851-1924), alustas eesti rahvariietes inimeste massilist
fotografeerimist. Tehtud pildid andis tasuta fotografeeritutele ja saatis Eesti Üliõpilaste
Seltsile, Õpetatud Eesti Seltsile, samuti Soome ning Euroopa teiste riikide teaduslikele
asutustele. Esines ajakirjanduses üleskutsega osutada igakülgset abi A. O. Heikelile, kes
viibis uurimis- ja kogumisreisil Eestis (1901,1902). Koostas oma fotodest veel kolm
albumit (1903), ühe andis Õpetatud Eesti Seltsile, ühe Provintsiaalmuuseumile
Tallinnas ja ühe vennale (Jakob Tiidermann). Neist kõigist fotodest säilitatakse kaasajal
osa ENSV Riiklikus Ajaloomuuseumis Tallinnas ja ENSV Riiklikus
Etnograafiamuuseumis Tartus.

 106

 Vanavara jäädvustamise huvides pidas vajalikuks fotografeerimisoskuse
levitamist eestlaste (eriti kooliõpetajate) hulgas. Leidis hädatarviliku olevat, et igas
kihelkonnas tegutseks vähemalt üks päevapiltnik. Korraldas mitmeid fotokursusi, kus
osavõtjateks oli algajaid ka Pärnu-Jaagupist.
Lk. 280.

Kihelkonnast (Otto Tomson, hiljem Tomiste). Neil kursustel said oma väljaõppe paljud
tulevased professionaalsed päevapiltnikud, nende seas kogu järgneva ajastu tuntumad
eesti fotograafid – vennad Georg Johannes (1880-1958) ja Peeter (1889-1972) Parikas.
 Õpetas oma kasvandikele must-valgete fotode kõrval ka värvitud fotode ja
reljeefsete fotode tegemist, fotolitograafiat ja klišeede valmistamist, fotosuurendust ja –
montaa�i ning muud. Koostas 1899. a. fotograafia populariseerimise eesmärgil
eestikeelse õpiku, mille täiendatud väljaanded ilmusid 1903. ja 1908. a. Tallinnas
pealkirja all „Täieline päevapildi õpetus” (84 lehekülge).
 Fotograafia kõrval huvitus ka teistest kultuurialastest küsimustest. Kirjutas
mälestusi talurahvaliikumisest Mahtra sõja päevilt. Oli kirjavahetuses Eesti
väljapaistvate isikutega (A. Grenzstein, J. Hurt, O. Kallas, Fr. Kuhlbars, J. Tamm, G.
Wulff). Käis Pärnumaa I laulupeol (1900). Üüris endale 25 aastaks krundi Tallinna
lähedale – Nõmmele (1903), mida tahtis tulevikus noorsookasvatuse huvides kasutada.
 Toetas A. Laikmaa (1866-1942) ideed Eesti Kunstiseltsi asutamise kohta.
Ilmselt tutvuse tõttu A. Laikmaaga valmistas viimane Jaagupi kirikule Pärnumaal
altarimaali (1900), koopia Tallinna Toomkirikus olevast E. von Gebhardti (1838-1925)
maalist „Kristus ristil”. Kunstnikul oli esialgu kavatsus luua kirikule originaalmaal
teemal „Tulge minu juurde”, kuid tellijate sellekohase soovi puudumise

Lk. 281.
tõttu jäi mõte teostamata.
 Nimekiri päevapildi materjali üle, Tallinn, 1903.

 Vend, Jakob TIIDERMANN , kohalik kultuuritegelane (8. III 1861 – 4. VII
1929). Osavõtja Eesti Aleksandrikooli Jaagupi abikomitee tegevusest. Valiti Halinga
laulu- ja mänguseltsi „Lõbustus” esimeheks (1889). Töötas kaasa Enge Põllumeeste
seltsi juhatuses ja revisjonikomisjonis. Täitis Suigu vallakohtu esimehe ja Jaagupi
kirikukonvendi saadiku kohuseid ning oli Suigu-Tammiste Piimaühingu ja selle Tabria
koorejaama asutajaid.

(lk.282 foto)
Lk. 283.

 TILK, Andres , pedagoog (9. II 1878 – 7. V 1965).
Sündis Pärnumaal Tori vallas Elbi külas Tilga talus. Sai
hariduse Pärnumaal Selja (1887-88) ja Sindi (1888-90)
vallakoolis, Tori kihelkonnakoolis (1890-93) ning Põltsamaal
Eesti Aleksandrikoolis (1893-96). Lõpetas Aleksandrikooli
pedagoogikutsega. Õpetaja Pärnumaa valla- ja algkoolides:
Räägu (1896-97), Ülejõe (1897-98, Käru vald), Sindi (1898-
1902),Kaelase (1902-25, ka juhataja), Järve (1925-38, 1942-47,
ka juhataja), Häädemeeste ja Kabli (1940-41, asetäitja-õpetaja),
Tootsi (1941-42, vastasutatud kooli juhataja). Suundus
pensionile kahel korral (1938, 1947). Elas Pärnus (1938-40,

 107

1947-65). Maetud Tartus Raadi kalmistule.
 Juhatas Sindi segakoori võttes sellega osa Pärnumaa I laulupeost (1900). Kuulus
Enge Põllumeeste Seltsi. Tegutses Kaelase Piimaühingu (asutatud 1924)
kirjatoimetajana (Kaelase meierei läks käiku 1925. a.) Mängis Kaelase Jürissonide ning
Jaagupi Rahvahariduse seltsi puhkpilliorkestris ja juhatas kohalikku segakoori. Oli
Kaelase Rahvaklubi ja selle raamatukogu asutajaid (viimase eelkäijaks oli Jaagupi
Rahvahariduse seltsi raamatukogu Kaelase osakond).
 Kahe maailmasõja vahelisel ajal oligi rahvaklubi Kaelase juhtivaks
kultuuriliseks organisatsiooniks. Esialgu

Lk. 284.

Saadi enda kasutusse mõisa ümberehitatud keldrihoone, hiljem aga koos algkooliga
mõisa häärber (1929), mis muudeti kooli- ja rahvamajaks. Taidlus võttis Kaelasel eriti
suure hoo koolijuhataja (1934-37), isetegevusliku helilooja, Jüri Kibbari juhatusel. Ka
sõjajärgsel perioodil töötasid Kaelase rahvamaja ja raamatukogu pikka aega.
 Kaelase mõisamaja paikneb pargis Kasari lisajõe kaldal. Varem peeti seda
varjurohket parki oma tiikide, monumentide ja teeradadega looduslikult üheks
kaunimaks paigaks Korbemaal. Sealse jõe kallastele, Lehtmetsa külla, koondus elu juba
muinasajal. Selle küla Jaani, Mardi, Põhjala ja Uueda talu põldudel teatakse näidata
vanu kultus- ja matusepaiku. Viimastest on osa säilinud tänaseni ja nad kuuluvad kaitse
alla. Matmispaiku on teada ka Rukkiküla Kabeli ja omaaegse Kodesma karjamõisa
(saksa keele Koddassem) Voorimaa talu maadel, kusjuures esimene neist kalmetest on
registreeritud arheoloogiamälestisena. XVII sajandil (1661-66) oli Kaelase mõisa (saksa
keeles Kailes) omanikuks Rootsi riigimees krahv Magnus Gabriel De la Gardie (1622-
1686) – Rootsi kuninganna Kristiina (1626-1689) soosik, Liivimaa (1649-52) ning
Eesti-, Ingeri- ja Liivimaa (1655-58) kindralkuberner, Poola ning Rootsi vahelise Oliwa
rahu sõlmijaid (1660) ja Lundi ülikooli asutajaid (1668).
 Kaelase kooli ajalugu ulatub vähemalt aastasse 1829. Edasise haridusloo võib
jaotada viide etappi: koolimajata periood (1829-1866), esimene koolimaja (1866-1886),
teine koolimaja (1890-1929), üldhariduslik kool endise Kaelase

Lk. 285.

Mõisa härrastemajas (1929-1965), eriinternaatkool sama mõisahoone ruumes (a-st
1965). Maareformi järel (1919) kaaluti võimalust asutada Kaelase mõisa põllutöökool.
 Õpilaste arv Kaelase vallakoolis – 15 (1829), 25 (1888/89), 30 (1902/03), 23
(1913); Kaelase 4-klassilises algkoolis -35 (1925/26); 6-klassilises algkoolis – 80
(19334/35), 85 (1944/45); eriinternaatkoolis – 70 (1974/75).
 Kaelase valla- ja algkooli õpetajaid: Jüri Jürisson, Jüri Kibbar, Valli Kuusik,
Aliide laas, Eveline Madisson (hiljem Liina soodla), Madis Madisson (hiljem Soodla),
Jüri Palk, Hilda Pikkur.
 Kaelase valla- ja algkooli tuntumaid kasvandikke: Arnold Blande (k. k.), Arnold
Erm (ENSV teeneline agronoom), Hugo Hiibus (karikaturist), Ain Jürisson (näitleja),
Ilmar Jürisson (põllumajandusteadlane), Jüri Jürisson (k. k.), Viktor Kalbus (ENSV
Riikliku Kunstiinstituudi kasvandik), Jakob Kruus (k. k.), Jakob Mõns (k. k.), Jakob
Palk (põllumajandusteadlane), Jüri Palk, vanem (pedagoog), Jüri Palk, noorem (k. k.),
Aleksander Reinson (hiljem Reidla, k. k.), Alo Tilk (bibliograaf), Evald ja Mart Uva (k.
k.), Mihkel Viljak (k. k.), Maret Villota (pärast Saarse, Leningradi Fr. Engelsi nimelise
Kaubandusinstituudi kasvandik).

 108

 Korbe mail on eripedagoogikaga tegeldud 75 aastat. Vaimulikud ringkonnad
moodustasid 1897. a. kirikliku seltsi, kelle ülesandeks oli debiilsete laste hoolekanne ja
kasvatus. Katsetega sel alal alustas 1899. a. Pärnumaa Jaagupi kiriku palvemajas
(ehitatud 1899, nüüd maja nr. 9 Kalli

Lk. 286.

Maanteel) kohalik pastor O. W. L. Schultz. Debiilsete laste süstemaatiline õpetus vältas
Jaagupi kirikumõisa (saksa keeles Sankt Jakobi-Pastorat) Sutlepa tallu (nüüd maja
nr.24 Männi teel Pärnu-Jaagupi alevis) rajatud esimeses Eesti kasvatusasutuses nimega
„Nain” pool sajandit (1901-1950). Praegu on selle asutuse hooned Pärnu-Jaagupi haigla
valduses (1912. a. valminud peahoone hävis tules 1922. a. ja ehitati üles 1924. a.).
 „Naini” kasvandike arv – 8 (1904), 14 (1913), 4 (1921), 10 (1926).
 „Naini” õpetajaid-kasvatajaid: H. Kass, Kilmi, R. Põld, Tohver, H. Valma, J.
Veimann.
 Kaasajal teeb Korbemaal debiilsete laste kasvatustööd Kaelase Eriinternaatkool.
Eripedagoogikaga tegeldakse mõningal määral ka Pärnu-Jaagupi Keskkoolis (a-st
1968).

 Poeg, Alo TILK , bibliograaf (13. VIII 1906). Sündis Pärnumaal Halinga vallas
Kaelase külas Kaelase koolimajas. Kaelase vallakool (1913-17), Pärnu Linna
Ühisgümnaasium (1917-18, 1919-26), Tartu Ülikooli filosoofiateaduskond (1926-39).
Pärnus keskkoolis õppides kuulus Pärnu-Jaagupi Õppurite Ühingusse.
Ajalooüliõpilasena koostas Pärnu-Jaagupi kihelkonna arheoloogilise kirjelduse (1927),
mida säilitatakse ENSV Teaduste Akateemia Ajaloo Instituudi arheoloogia-etnograafia
sektoris Tallinnas. Elab Tartus.

(lk. 287. foto)

Lk. 288.

 VANAAUS (a-ni 1935 Feldmann, ka Weltmann), Jakob
August (pseudonüümid : Jaska, Jaska Tõde, J. A. Põllumees),
kirjamees (24 . IX 1871 – 3. IV 1945). Sündis Pärnumaal Seli
vallas Pootsi vallamajas. Lõpetas Kõpu õigeusu kihelkonnakooli
(1885) ja Potsepa metsanduskooli (1895) Pärnumaal. Teenis „0
aasta vältel (1885-1905) mitmel ametikohal: vallakirjutaja abi
Enges ja Selis (Pärnumaa), riigi ehitustööde Kirjutaja Velisel
(Läänemaa), Juurus (Harjumaa) ja Tallinnas ning metsaametnik
Olustveres (Viljandimaa). Pidas (1905-10) Pärnumaal Uduvere
alevikus (nüüd Pärnu-Jaagupi alevi osa) raamatu- ja kudumisäri
(maja asus Kergu mnt mnt. 100 maa-alal, hävis 1941. a.). Töötas

Pärnus (1910-19), oli metsaülema asjaajaja Harjumaal (1919-22), metsnik Haapsalus
(1922-29) ja metsahindaja Läänemaal (1929-31). Jäi pensionile ja elas Lääne- ning
Saaremaal (1931-45). Maetud Vilsandi saare kalmistule.
 Uduvere perioodil oli üheks aktiivsemaks Enge Põllumeeste Seltsi liikmeks.
Seltsi kirjatoimetaja abina kuulus peale revisjonikomisjoni veel seltsi ehitus-, kirjandus-

 109

, laada-, maakorraldus-, näitemängu- ja näitemüügikomisjoni. Pidas seltsimajas
einelauda, esines seltsi koosolekutel sageli ettekannetega, oli seltsi pidudel menukas
näitleja, kajastas ümbruskonna kultuuri- ja majanduselu ajakirjanduses.

Lk. 289.

Aitas oma raamatukauplusega Uduveres kaasa kirjavara levimisele Korbes. Oli esimesi,
kes tõi Uduveresse grammofoni. Kogus rahvaluulet ja on olnud tegev ka
karskusseltsides „Laine” (Tõstamaa) ning „Valgus” (Pärnu).
 Tegi kaastööd paljudele perioodilistele väljaannetele, toimetas ajalehti
„Randlane” (1914) ja „Lääne Elu” (1928), andis välja kalendreid, lõi näidendeid ja
tegeles tõlkimisega. Koostas ja avaldas trükis iseseisvalt ja koos abikaasa Elvinega
(sündinud Schütz) rea kirjanduslikke teoseid (põhiliselt keskpärane ajaviitekirjandus).

 Looming

 Pärnumaa sinilille kimbuke /luuletus/, Pärnu, 1892.
 Külaline, Viljandi, 1896.
 Lõbus Naaber, Viljandi, 1898.
 Valge kindral /tõlkinud/, Tallinn, 1900.
 Eesti luuletajate lillekimp ehk 200 õiekest ühe varre pääl, Tallinn, 1901.
 Õnnetu Elviina ehk kakskümmend aastat keldrivang /tõlkinud/, Tallinn,1902.
 Kümme küünart kotikangast, Tallinn, 1902.
 Jókai, M. Odav tüdruk /tõlkinud/ E. Feldmann/, Tartu, 1903.
 Kodune sõber, Tallinn, 1903.
 Maasikad ja sibulad, Tallinn, 1903.
 Jókai, M., Hoia naesterahva eest /tõlkinud E. Feldmann/, Tartu, 1904.

Lk. 290.

 Jókai, M., Varanduse hoidja /tõlkinud E. Feldmann/, Tartu, 1904.
 Naljalaulud, Pärnu, 1905.
 Jõulu ingel, Viljandi, 1906.
 Küürak Karl /näitemäng lastele/, Viljandi, 1906.
 Lilla, F., Vahva „merekaru” /tõlkinud E. Feldmann/. – „Rahva Jututuba” nr. 1,
Pärnu, 1912.
 Liivamäe Liisi. – „Oma maa maasikad”, Pärnu, 1918.
 Tšehhov, A., Karu /tõlkinud/, 1922.
 Ära unusta mind, 1925.
 Jubedad jutud Läänemaalt, Haapsalu, 1926.
 Kuidas hiidlane Lääne taati tüssas, Haapsalu, 1926.
Muhedad muiged Haapsalust, Haapsalu, 1926.

(lk. 291 foto)

 110

Lk. 292.

 VIIRMAA (a-ni 1936 Husermann, ka Usermann), Madis,
pedagoog ja kohalik kultuuritegelane (27°. 26. XI 1868 – 10. X
1940). Sündis Läänemaal Vigala vallas. Kasvas üles samas
maakonnas Jõe ja Manni kõrtsis. Velise valla Päärdu vallakoolis
ja Vigala kihelkonnakoolis käimise järel õppis (1884-87)
Läänemaal tegutsenud Kuuda Õpetajate Seminaris. Selles
seminaris said pedagoogikutse ka Jüri Palk ja Heinrich
Tiidermann, üheks Kuuda õppejõuks (1886-87) oli kirjanik E.
Bornhöhe (1862-1923). Viibis keelepraktikal Pihkva
kubermangus. Koolmeister Pärnumaala kirjanik E. Peterson-
Särgava isa Jüri Petersoni juures Kadaka (1888-89) ja siis Roodi

(1889-98) vallakoolis ning Langermaa algkoolis (1919-21). Elas Pärnumaal Enge,
hiljem Kaelase ja Halinga valla koosseisu kuuluvas Langermaa külas Viirmaa (Loobi-
Madise) talus (1898-1940). Maetud Vigala kalmistule.
 Halinga valla Ertsma külas asunud Roodi vallakoolis õpetajana töötades oli
tuntud populaarse rahva- ja koolimehena. Pidas õppetöö kõrval edukalt ka koolitalu.
Pedagoogiametist eemal seistes oli põllumees. Valiti mitmel korral Enge vallavalitsuse
juhtivatele kohtadele, sealhulgas vallavanemaks. Töötas kaasa Halinga laulu- ja
mänguseltsis „Lõbustus”, Enge Põllumeeste Seltsis, Jaagupi-Enge Laenu- ja
Hoiuühisuses, Uduvere Tarvitajate Ühisuses

Lk. 293.

Ning Langermaa algkooli hoolekogus.
 Roodi vallakooli majast on saanud alguse mitmedki Pärnu-Jaagupi kihelkonna
kultuurielu algatused. Kohalikud koolmeistrid (1875-79) Juhan Evart, (1879-89) Tõnnu
Kentel ja (1912-14) Johan Tölp viljelesid Ertsmal segakoorilaulu. Ertsma koolimaja sai
koduks Roodi pasunakoorile, mille üheks asutajaks (1880) ja juhatajaks oli Tõnnu
Kentel. Pärnu-Jaagupi kihelkonna esimene avalik raamatukogu tegutses Ertsmal
Halinga ja Roodi raamatukogu nime all (1883-1889). Sellest raamatukogust kasvasid
välja Halinga laulu- ja mänguselts „Lõbustus” (1889-1909), Jaagupi Rahvahariduse
Selts (1909-1920), Pärnu-Jaagupi Haridusselts (1920-1940) ja tänapäeva Pärnu-Jaagupi
aleviraamatukogu. Nimetatud raamatukogu köidete arv läbi aegade: 1889 – 500, 1913 –
1000, 1929 – 3000, 1974 – 17000. Lugejaid 1929 – 78, 1974 – 836. Korbes on töötanud
ja töötavad veel Are, Enge, Kaelase, Kaisma, Langermaa, Lepplaane, Murru, Parasmaa,
Pööravere, Suigu, Vee ja Viluvere raamatukogu.
 Omaaegne koolitüüp, mõisakool, esines Roodil arvatavasti juba 1770. a. ja
paiknes selleks otstarbeks ehitatud majas. Sajand hiljem (1870) püstitati Roodi mõisa
(saksa keeles Sallentack) rootsiaegsesse asupaika, Ertsma külla, uus koolimaja mitte
kaugele muistsest ohvrikivist Tamme talu maa-alal. Roodi kool oli esimesi kihelkonnas,
kuhu muretseti positiiv (toaorel). Roodi algkooli vähemalt 150 aasta pikkune ajalugu
lõppes 1921. a., mil kool ühendati Pärnu-Jaagupi algkooliga,

Lk. 294.

 Roodi vallakooli õpilaste arv – 12 (1829), 18 (1889), 24 (1913).
 Roodi kooliõpetajaid: Hendrik Erm, Juhan Evart, Leida Johanson, Tõnno
Kentel, Jakob Niimann, Mihkel Siim, Johann Tölp.

 111

 Roodi kooli tuntumaid kasvandikke: Hendrik Hendrikmann (k. k.), Otto
Hendrikmann (hiljem Heinlo, k. k.), Jaan Markson (k. k.), Paul Mühlberg (k. k.),
Mihkel Siim (majandustegelane ja pedagoog), Juhan Tõnisson (k. k.), Kristiina Vaher
(pärast Kiidemaa, pedagoog). Ertsma koolilastest õppisid Tartu ülikoolis õigusteadust
Ernst ja Ilmar Arens ning August Tõnisson.
 Langermaa küla, mis andis nime keskaegsele vakuseringkonnale, oli lühikest
aega ka koolipiirkonna keskuseks. Enge valda, mis hõlmas umbes 20 kilomeetrilise
kagu-loodesuunalise maariba (Mõnuvere külast Langermaani), teenindasid idaosas Enge
õigeusu abikool Uduveres ja vallakool Enges. Langermaa lastel tuli kooli minna
Engesse või Uduveresse, kus ka käidi, kuid maa sinna oli pikk. Noored langermaalased
õppisid veel lähedal asuvates Halinga valla Kaelase ja Roodi vallakoolides. Õppimine
võõra valla koolides tõi aga kaasa lisakohustusi Enge vallakassale. Need olid põhjused,
miks juba 1907. a. kavatseti Langermaale asutada kool. Esimese maailmasõja ja muude
takistuste tõttu viibis kooli avamine aastaid. Koolitöö Langermaal algas 1919. a. Jüri
talus, kusjuures osa klasse töötas hiljem ka Tuka saunas. Õpilaste arv 32 (1921).
Langermaa 4-klassilise kooli iga oli aga lühike. Õpetaja (1920-25) ja juhataja (1921-25)

Lk. 295.
Eveline Saksoni (pärast Madisson, hiljem Liina Soodla) ajal viidi kool ühe katuse alla
Kaelase algkooliga (1925). Mõned aastad varem (1921) läks Langerma küla Enge valla
alt Kaelase alla.
 Langermaa küla asub halduslikult huvitava rajajoone ääres. Siit läheb mööda
omaaegsete Eesti- ja Liivimaa kubermangude (Tallinna- ja Riiamaa) piir, mis on ühtlasi
ka Pärnu- ja Läänemaa, Pärnu-Jaagupi ja Vigala kihelkonna ning Enge ja Vigala valla
piiriks. Külavälja ja Viirmaa talu põldudel „kalmehauetina” või lihtsalt „hauetina”
tuntud kõrgendik märgib ilmselt keskaegse külakalmistu aset, mida uuris omal ajal
Vändra arheoloogiaharrastaja M. H. Bolz (1868-1917). Veelgi varasemale Langermaa
ajalooperioodile näib viitavat Hiie talu nimi. Märkimisväärse kultuurilise tähisena tuleb
mainida Langermaa puhkpilliorkestri tegevust (1907-1909). Enge Põllumeeste Seltsi ja
Jaagupi Rahvahariduse Seltsi nii mõnigi koosolek toimus Langermaal. See küla oleks
jäänud rajatava Tallinn-Pärnu raudtee kõrvale, kuid vastava projekti muutmine viis
raudteesihi läände, Kõnnu ja Viluvere maile. Langermaa kõige tähtsam
majandusettevõte oli koorejaam, mis kuulus Kaelase meierei juurde. Küla kultuurielu
juhtimine koondus Langermaa Rahvaraamatukogu Seltsi kätte, mille juhatuses (1923-
25) oli ka kohalik õpetaja Eveline Sakson. Praegu on Langermaa raamatukogus 7900
köidet (1974).
(lk.296 foto)
Lk. 297.

 VIRKUS, Hans, majandustegelane (1. IX 1876 – 27. II
1952). Sündis Viljandimaal Taevere vallas (sealt on pärit ka
koolmeistrid Joosep ja Villem Nõmmik) Lahmuse mõisa kõrtsis.
Hariduse sai Pärnumaal Uue-Vändra valla Juurikaru vallakoolis
(1883-87) ja Vändra kihelkonnakoolis (1887-90). Viibis
põllumajanduslikel kursustel Tartus ning õppereisidel kodu- ja
välismaal (Rootsi, Saksamaa, Soome, Taani). Pidas Uue-Vändra
vallas isatalu (1899) ja oli samas vallas Mustaru mõisa rentnik
(1904-13) ning Pärnu-Jaagupi kihelkonnas Halinga vallas
Libatse (saksa keeles Wildenau) rüütlimõisa omanik (1920-24).
Asus elama Libatse mõisahoonesse (1913), kus hiljem oli

 112

Pärnumaa Tiisikuse Vastu Võitlemise Seltsi raviasutus ja nüüd on „Edasi” kolhoosi
kontor. Majandas Harjumaal Purila riigimõisa (1924-40), kus oli eesti maakarja tõulava.
Elas Harjumaal (1940-52). Maetud Tallinnas Metsakalmistule.
 Jätnud oma nime meie põllumajanduse ajalukku eesti maakarja aretustöö
läbiviijana, loomakasvatajate organiseerijana, kooperatsiooniliikumise tegelasena,
esimese Eesti karjakontrollühisuse rajajana (Vändras 1909) ja loomakasvatusalase
õpetuse korraldajana (asutas ja pidas ülal Purila karjatalitajate kooli 1925-40).
 Oli tegev paljudes loomakasvatajate seltsides: Eesti

Lk. 298.

Maakarja Kasvatajate Selts (asutaja ja esimees 1920-30, hiljem aseesimees), Eesti
Seakasvatajate Selts (asutajaid 1923. a., juhatuse liige 1926-40), Eesti Lambakasvatajate
Selts (asutajaid 1928. a., juhatuse liige ja esimees 1930-36), Eesti maahobuste
Kasvatajate Selts (aseesimees), Eesti Linnukasvatajate Selts (juhatuse liige). Töötas
Eesti Maakarja Kasvatajate Seltsi juhatuses, mille asukoht oli Pärnu-Jaagupis, koos
Mihkel Siimuga, kes pidas maakarja tõulava Pärnumaal Are vallas Niidu asunduses
Luha talus.
 Tegutses veel mitmes põllumajanduslikus organisatsioonis: Eesti Hobuste
Tõuselts (asutajaid 1922. a. ja auesimees 1936-40), Suguhobuste Märkimise Komisjon
(alaline liige), Eesti Põllutöökoja Tõuaretustöö Komitee (liige) ja ühistu „Estonia
Eksporttapamajad” (juhatuse esimees 1934-37). Viimasel ametikohal oli varem Johann
Hansen, kes pärines Pärnumaalt Are vallast Pärivere külast Pärivere talust. See talu
kujunes aluseks ühele esimesele sovhoosile Eestis – Pärivere sovhoosile.
 Vändra ja Pärnu-Jaagupi ajajärgul võttis osa ka kohalike seltside tööst: Vändra
karjakontrollühisuses (esimees 1909-13), majandusühisus (juhatuse liige), laenu- ja
hoiuühisus (nõukogu liige), esimees kahes tarvitajate ühisuses, haridusselts
(aseesimees); Pärnu-Jaagupis – II karjakontrollühisus (asutaja 1913. a. ja esimees),
Jaagupi-Enge Kaubatarvitajate Ühisus (esimees), Enge Põllumeeste Selts (liige). Enge
Põllumeeste Selts, mis oli Põhja-Liivimaa Põllumeeste

Lk. 299.

Seltside Keskseltsi keskus, palkas ametisse esimese põllumajandusinstruktori Eesti
lõunaosas (1909, instruktoreid – A. Johanson, H. E. Lauri). Selle juures aitas kaasa
eestlasest põllumajandusteadlane A. J. P. Eisenschmidt (1876-1914).

 Mälestusi ja tähelepanekuid meie maakarja parandustööst. – Eesti maakari,
1930.

Lk. 301.

Kasutatud allikaid ja kirjandus

 AASPERE (Asberg), Madis, pedagoog – PTB, lk. 4.
 ABELS, Georg, riigitegelane – M. Elling, Lenini ordeni kandja. – „Õhtuleht”
96, 21.IV 1956; Georg Abels /nekroloog/. – „Rahva Hääl”, 1. XI 1967; ENE, I, lk. 35;
Revolutsiooni lipukandjad, II, lk. 7 – 10.
 ADAMSOO (Adamson), Mihkel, k. k. – EAT, lk. 5; PTB, lk. 6; ETL, lk. 8.

 113

 ADAMTAU, Jakob , pedagoog ja sporditegelane – EAT, lk. 5.
AITSAM, Mihkel , revolutsioonitegelane – K. Rootsi, Nad langesid nõukogude

võimu eest. – Nõukogude võimu eest, Tallinn 1957, lk. 464; Revolutsiooni lipukandjad,
I, lk. 9-12; ENE, I, lk. 69.

ALAMÄE (Alberg), Karl , pedagoog – PTB, lk. 8.
ALBANUS, Johann August LEBERECHT, pedagoog ja vaimulik – DBL, lk.

7.
ANDRESSON, Johannes, k. k. – RTB, lk. 11.
ANDRESSOO (Andresson), Jaan, k. k. – RTL, lk. 19.
ANNUSFER, Elisabet, pedagoog – RAKA, f. 395, nim. 1, s. - ü. 16, l. 97.
ANNUSSON, Jüri, haridustegelane ja keemik – RAKA, f. 402, nim. 1. s. - ü.

760; EBL, lk. 26-27; EAT, lk. 15; EE, I, vg. 434; Välis-Eesti, lk. 11; EBLt, lk. 15; ENE,
I, lk. 159.
Lk. 302.

ANNUSFER, Arseni, k. k. – PTB, lk. 12.
ANNUSVER, Mihkel , k. k. – PTB, lk. 13.
ANNUSVERE (Annusfer), Boris, k. k. – RTB, lk.12.
ARENS Ernst, kodu-uurija – RAKA, f. 2100, nim. 1, s. - ü. 586; Tallinna Linna

Riiklik Arhiiv, f. 299, nim. 1, s. - ü. 244, l. 1p.
ARENS, Ilmar, õigusajaloolane – RAKA, f. 2100, nim. 1, s. - ü. 587; nim. 2, s.

- ü. 32.
ARET Aulis (Kallits, Aleksis), pedagoogikateadlane – RAKA, f. 2100, nim. 1,

s. - ü. 596, 5968; nim. 2, s. - ü. 33; E. Vilde nim. Tallinna Pedagoogilise Instituudi
Arhiiv, nim. 1, s. - ü. 174; ENE, I, lk. 184.

ARUSALU (Kruusem), Mihkel , k. k. – PTB, lk. 95.
ARUVÄLJA, Andres (Peterson, Aleksander), k. k. – ETL lk.30.
AUL , (Klein), Juhan, - antropoloog ja zooloog – RAKA, f. 2100, nim. 1, s. - ü.

735; nim. 2, s. - ü. 47; EAT, lk. 21; VE, vg. 107; EBLt, lk. 22; H. Ling, Professor Juhan
Auli juubel. – „Eesti Loodus” 11, 1967, lk. 709-710; ENE, I, lk. 238.

BAUGUS, Mihkel, Köster-kooliõpetaja – PTB, lk. 19.
BE�ANITSKI, Vassili , preester – RAKA, f. 395, nim. 1, s. - ü. 16, l. 97; f.

1920, nim. 1, s. - ü. 1.
BIRK, Gustav Wilhelm , köster-kooliõpetaja – RAKA, f. 1280, nim 1, s. - ü. 9,

l. 8.
BLANDE, Arnold , k. k. – PTB, lk. 20.
BÄRLIN, Elmar , sotsialistliku töö kangelane – ENE, I, lk. 410.

Lk. 303.
 CRAFFSTRÖM, Gustav, haridustegelane ja sõjaväelane – Winkelmann, lk.
433; O. Liiv, Eesti kännust võrsunud aadlimees. – „Eesti Kirjandus” 4, 1936, lk. 174-
183; 5, 1936, lk. 210-224; RBLt, lk. 42; DBL, lk. 151.
 DELVIG, Anton (Otto Jakob Israel), sõjaväelane – O. Kuningas, Delvigi
kokkupuuted Pärnuga. – „Pärnu Kommunist”, 21. VIII 1968.
 EBROK, Andrei , k. k. – PTB, lk. 24.
 EBROK, Kristjan , riigiametnik – PTB, lk. 25.
 EENSOO (Kluge), Juhan, kodu-uurija – PTB, lk. 25.
 EHAVALD, Heiljar (Kikson, Kristjan), k. k. – ETL, lk. 621.
 EISENBERG, Aleksander, k. k. – ETL, lk. 621.
 ELVISTE, Herta (Brandt, Hertha Marianne), näitleja – VPB, f.. 395, arh. 98;
M. Unt, Vestlus näitlejaga. – „Nõukogude Naine” 10, 1971, lk. 16; Herta Elviste
tähtpäev. – „Sirp ja Vasar” 24, 15. VI 1973.

 114

 ERM, Heinrich , k. k. – ETL, lk. 622.
 ERM, Hendrik , pedagoog – RAKA, f. 2008, nim 1, s. -ü. 48, l. 2.
 ERM, Jüri , pedagoog – RAKA, f. 395, nim. 1, s.-ü.100, l. 16; Jüri Mihkli p.
Ermi elulugu ja mälestused oma elust (käsikiri).
 ERM, Tõnis, pedagoog – RAKA, f. 395, nim. 1, s. - ü. 99, l. 92p-93; f. 1206,
nim. 1, s. - ü. 182, l. 13; ORKA, f. 4020, nim. 16, Pööravere algkool (1893-1944);
Pärnu Rajooni TSN TK Haridusosakonna Arhiiv, f. 31 Pööravere algkool (1953-1972);
PTB, lk. 29.
Lk. 304.
 ERM, Voldemar, kunstiteadlane – RAKA, f.2100, nim. 1, s. - ü. 1789; ENE, II,
lk. 253.
 ESKUSSON, Jüri, pedagoog – RAKA, f. 395, nim. 1, s. - ü. 16, l. 97; s. - ü.
99, l 93p-94.
 ESTER, Madis, majandustegelane – Välis-Eesti, lk. 20.
 EVART, Juhan, pedagoog – RAKA, f. 2008, nim. 1, s. - ü. 49, l. 2.
 FRIEDEMANN, Johannes, köster-kooliõpetaja – RAKA, f. 395, nim. 1, s. - ü.
99, l. 85p-86.

FRISCH, Friedrich , pedagoog – RAKA, f. 395, nim. 1, s. - ü. 99, l. 85p-86; f.
1206, nim. 1, s. - ü. 182, l. 11.

FRISCH, Karl , pedagoog – RAKA, f. 395, nim 1, s.-ü.16, l.19; VPB, arh.
2441-103; f. 90, arh. 1940, 1928-59.

GETREU, Jüri , pedagoog – RAKA, f. 2008, nim. 1, s. – ü. 57, l. 2.
GROTENHIELM , Georg Friedrich, sõjaväelane – Mõnda Roodi mõisa

minevikust rahva jutu järele. – „Jakobi Elu” 8, 24. XII 1929; DBL, lk. 265.
GRÜNFELD, Gustav, pedagoog – RAKA, f. 2008, nim. 1, s. – ü. 55, l. 2.
HAAS, Erich , pedagoog PTB, lk. 33.
Habermann, Karl , pedagoog – RAKA, f. 2008, nim. 1, s. – ü. 51, l. 2.
HALJASTE , (Pulk, Hansschmidt), Marie, pedagoog – PTB, lk. 35.
HANDSCHMIDT, August , pedagoog – E. Kildemaa, Killukesi meie kooli

ajaloost. – Samm-sammult. Pärnu-Jaagupi Keskkooli almanahh, 1963, lk. 24.
Lk. 305.
 HANSEN, Georg, k. k. – A. Johannson, Üksikud pildid Eesti põllumajandusest.
Jakobi kihelkond Pärnumaal. – „Põllutööleht”, 1908, lk. 36-38, 47-48, 54-55; Jakobi
hallpäid. – „Jakobi Elu” 5, 26. IV 1929; PTB, lk. 35; ETL, lk. 65.
 HANSEN, Johann, majandustegelane – EAT, lk. 48; ERAKT, lk. 54.
 HANSEN, Kristjan , näitleja – Teatri- ja Muusikamuuseum, f. T-224 (mapp);
Kristjan Hansen 25 a. laval. – „Teater” 4, 1936, lk. 125; PTB, lk. 36; ENE, IV, lk. 332.
 Heinlo (Hendrikmann), Otto, k. k. – VPB, f. 397, arh. 40.
 Heinväli (Paavelson, Holtsen), Eliise, pedagoog – PTB, lk. 37.
 HELM, Ella , vallasekretär – PTB, lk. 38.
 HENDRIKMANN, Hendrik , k. k. – Teatri- ja Muusikamuuseum, f. M-63
(mapp); Eesti mängukoorid. Roodi mängukoor. – „Laulu ja Mängu Leht” 8, 1887, lk.
40; Roodi muusikakoori ajalugu. – „Jakobi Elu” 7, 29. XI 1929.
 HENDRIKSON, Jaan, k. k. – Jakobi hallpäid. Jaan Hendrikson. – „Jakobi Elu”
7, 29. XI 1929.
 HERMANN, Ernst , k. k. – ETL, lk. 624.
 HIIBUS, Hugo, karikaturist – ENE, III, lk. 13.
 HIIBUS, Tõnis, pedagoog – RAKA, f. 395, nim. 1, s. – ü. 16, l. 2.
 HUNTER, Peeter, pedagoog – RAKA, f. 395, nim. 1, s. – ü. 16, l. 36p; f. 4706,
nim. 1, s. – ü. 6, l. 89.

 115

Lk. 306.
ILLERMAA (Illermann), Eduard, ajakirjanik – PTB, lk. 43.

 JAAKSON, Hans, k. k. – VPB, arh. 2441, lk. 201, 1934-6; Jakobi hallpäid. –
„Jakobi Elu” 8, 17. VIII 1928.
 JAAKSON, Heinrich , k. k. – ETL, lk. 85.
 JAAKSON, Jaan, k. k. – PTB, lk. 46.
 JAAKSON, Madis, majandustegelane – ETKVL-i Arhiiv, nim. 2-k, s. – ü. 10;
Postimees, lk. 164; EBL, lk. 158; EAT, lk. 60; EE, III, vg. 1380; EM, lk. 61; Välis-
Eesti, lk. 28; EBLt, lk. 102.
 JAANISTE (Jaanson) Harri , k. k. – ETL, lk. 87.
 JAANISTE (Jaanson), Karl Robert , pedagoog – RAKA, f. 395, nim. 1, s. – ü.
99, l 94p-95; f. 1206, nim. 1, s. – ü. 182, l.24; ORKA, f. 4020, nim. 2, Kergu algkool
(1923-1944); Koolitegelase juubel. – „Pärnu Päevaleht” 75, 1934; EAT, lk. 61; PTB, lk.
47; Kergu 8-kl. kooli kroonika (käsikiri).
 JAANISTE, Mihkel , k. k. – PTB, lk. 47.
 JAKOBSON, Hendrik , ehitusmeister – RAKA, f. 1218, nim. 1, s. –ü. 36, l. 6;
f. 1280, nim. 1, s. – ü. 11, l. 8; Perno makonna praosest sisse õnnistud. – „Perno
Postimees” 32, 26. X 1860, lk. 336; J. Jung, Muinasaja teadus eestlaste maalt, II, Jurjev
1898, lk. 89; Kergu kiriku 200-aastaseks juubelipühaks 1707-1907. Mõni sõnake Kergu
kiriku minevikust, Pärnu, 1907, lk. 6, 17, 20-22; Pärnu-Jakobi kirikutorni ehitamise
aruanne 1907, Pärnu 1908, lk. 12; J. Feldmann, Mihkli kiriku ajalugu Läänemaal, Pärnu
1910, lk. 6; Tartu 1934, lk. 360.
Lk. 307.
 JALAKAS, Ado , vallasekretär – PTB, lk. 51; ETL, lk. 90.
 JOHANNSON, Jakob Friedrich, köster-kooliõpetaja –RAKA, f. 2008, nim. 1,
s. – ü. 51, l. 2; Pernomaalt. 25-aastane ammetipäev. – „Perno Postimees” 38, 21. IX
1866; Jaagupi kiriku köster Jakob Johannson ja tema abikaas pühitsesid 18. sept. oma
kuldpulmi. – „Postimees” 218, 29. IX 1895; Meie ev. – lut. kiriku köster Johannson
ütles ametist lahti. – „Postimees” 240, 1899; Pärnumaalt. Jakobist. Matus. – „Päevaleht”
21, 26. I 1907; Pärnu-Jakobi kirikutorni ehitamise aruanne 1907, Pärnu, 1908, lk. 28;
Mälestuslaululeht P-Jakobi kiriku 400 a. juubeli puhul 1534-1934, Pärnu 1934, lk. 23.
 JOHANNSON, Julius Hermann, kirikuõpetaja – RAKA, f. 402, nim. 2, s. – ü.
11021, 11022; ALB. Acad., 9048.
 JOHANNSON, Olga, pedagoog – RAKA, f. 2008, nim. 1, s. – ü. 51, l. 2.
 JOHANSON, A., majandustegelane – Postimees, lk. 165.
 JOHANSON, Leida, pedagoog – RAKA, f. 395, nim. 1, s. – ü. 100, l. 19.
 JOOSEP, Jaan, k. k. – PTB, lk. 54.
 JURNA, Mihkel , k. k. – ETL, lk. 94-95, 627.
 JUURIKSOO (Juurikson), Jaan, k. k. – PTB, lk.57-58
 JUURIKSOO (Juurikson), Jaan, k. k. –PTB, lk. 57.
 JÜRIMÄE (Jürvetson), Aleksander, majandustegelane ja pedagoog – RAKA,
f. 395, nim. 1, s. – ü. 99, l. 93p-94; Postimees, lk. 16; Kaks juubilari.- „Pärnumaa Elu”
11, 1934; EAT, lk. 73; PTB, lk. 62.
 JÜRISOO, Hendrik (Jürisson, Andrei), k. k. – PTB, lk. 64.
Lk. 308.
 JÜRISSAAR (Jürkson), Voldemar, k. k. – PTB, lk. 64; ETL, lk. 102.
 JÜRISSON, Ilmar, põllumajandusteadlane – Ilmar Jürisson 50-aastane. –
„Sotsialistlik Põllumajandus” 17, 1962, lk. 812; O. Raudmets, Tema oli partisan. –
„Harju Elu” 53-64, 1967; ENE, III, lk. 323; R. Toomre, Ilmar Jürisson 60-aastane. –
„Sotsialistlik Põllumajandus” 15, 1972, lk. 713.

 116

 JÜRISSON, Jüri, k. k. ja pedagoog – RAKA, f. 2008, nim. 1, s. – ü. 48, l. 2;
VPB, arh. 2442-16; Kaelaste laulukoori 50. aasta juubeli puhul. – „Jakobi Teataja” 10,
24. V 1914; 11, 13. VI 1914.
 JÜRISSON, Jüri, k. k. – PTB, lk. 64.
 JÜRNA, Jüri , k. k. – ETL, lk. 103.
 KAABUS, Madis, k. k. – PTB, lk. 68.
 KAINTS, Jakob, meier – PTB, lk. 67; ETL, lk. 108.
 KALDA, Andres (Klein, Andrei), majandustegelane – PTB, lk. 68.
 KALJURAID (Kruusson), Aleksander, k. k. – ETL, lk. 628.
 KALJURAID (Tannebaum, Kruusson), Eliise, pedagoog – Parasmaa algkooli
õpetajaks prl. Tannebaum. – „Jakobi Elu” 10, 19. X 1928.
 KALLASMETS (Kals), August, ajakirjanik – PTB, lk. 89.
 KALLASTE, Ants (Martinson, Antoni), k. k. – ETL, lk. 115.
 KALLIT, Peeter , majandustegelane – EAT, lk. 79.
 KALLITS, Jakob , pedagoog – A. Richter, Baltische Verkehrs und
Adressbücher, I, Riga 1909, vg. 724.
 KALM , pedagoog – RAKA, f. 4703, nim. 1, s. – ü. 1, l. 8.
Lk. 309.
 KALMET (Kals), Kristjan , kodu-uurija – PTB, lk. 70.
 KANDIMAA, Jaan (Veeber, Kristjan), k. k. – ETL, lk. 119.
 KANNISTU (Kasak), Arnold , k. k. – PTB, lk. 73.
 KARU, Hans, pedagoog – RAKA, f. 395, nim. 1, s. – ü. 104, l. 2p.-3;
Kohalikud teated Arest. /Uue kooliõpetaja valimine/. – „Jakobi Teataja” 5, 21. III 1914.
 KASS, Artur Robert , k. k. – EAT, lk. 92; H. Jürgenson, Arthur Kassi
mälestuseks. – „Pärnu Päevaleht” 226, 1. X 1935; J. Jaagus, Tammiste muusikakoori
ajalugu (käsikiri).
 KASS, Herbert, õpetaja-kasvataja – ETL. Lk. 130.
 KAYSER, Carl Gustav, köster-kooliõpetaja – RAKA, f. 1280, nim. 1, s. – ü. 6,
l. 34p.
 KENTEL, Tõnno , pedakoog – RAKA, f. 2008, nim. 1, s. – ü. 52, l. 2.
 KEYSERLING , Alexander, loodusteadlsne ja haridustegelane – Winkelmann,
lk. 449; ES, XIVª (28), lk. 892; EBL, lk. 215-216; EE, IV, vg. 693; DBL, lk. 373.
 KEYSERLING , Hermann Alexander, filosoof – RAKA, f. 402, nim. 1, s. – ü.
11946, 11947; Jälle Balti hertsogiriik. – „Päevaleht” 151, 22. VII 1919; B. Linde, Krahv
Hermann Keyserling. Jooni balti-saksa filosoofiast. – „Eesti Kirjandus” 8, 1927, lk.
464-471; Baltikum. – „Päevaleht” 38, 8. II 1928; Krahv Herman Keyserling 50-aastane.
– „Päevaleht” 196, 22. VII 1930; EE, IV, vg. 693; VE, vg. 702; EBLt, lk. 126; DBL, lk.
377; ENE, III, lk. 525.
Lk. 310.
 Keyserling, Leo Gebhard Alexander, majandustegelane – RAKA, f. 402, nim.
2, s. – ü. 12042; Alb. Acad. 8515; Blumfeldt-Loone. Lk. 491-492; DBL, lk. 379.
 KIBBAR, Jüri , pedagoog – PTB, lk. 80-81.
 KIBUR, Hendrik , valla vahimees – Vana kohusetruu valla teenija puhkusele. –
„Jakobi Elu” 13, 1. XII 1928.
 KIBUS, Johannes, pedagoog – RAKA, f. 395. nim 1, s. – ü. 99, l. 26p-27; f.
1206, nim. 1, s. – ü. 182, l. 14.
 Kiisk , pedagoog – A. W. Kröger, Livländische Verkehrs- und Adressbuch, Riga
1893, lk. 136.
 KIKSON, Hugo Bernhard , ajakirjanik – EAT, lk. 100.

 117

 KIKSON, Mihkel , pedagoog ja k. k. – RAKA, f. 395, nim. 1, s. – ü. 16, l. 27; F.
2008, nim. 1, s. – ü. 48, l. 2; VPB, arh. 2441-117ªf. 395, arh. 475, 1929-I; Jakobi
hallpäid. – „Jakobi Elu”, 8. VI 1928; Mihkel Kikson 80-aastane. – „Kaja” 250, 24. X
1928; 80-aastane. – „Jakobi Elu” 12. 17. XI 1928; Mihkel Kikson /nekroloog/. –
„Jakobi Elu” 2, 2. II 1929.
 KILDEMAA (Gildemann), Eduard, bedagoog – ORKA, f. 4020, nim. 4, Enge
algkool (1926-1950), s. – ü. 2 Enge algkooli kroonika (1926-1948); Pärnu Rajooni TSN
TK Haridusosakonna Arhiiv, f. 16 Enge algkool (1944-1966), s. – ü. 8 Enge algkooli
kroonika (1944-1954); VPB, f. 601, arh. 78; A. Sellin, Enge kooli ajaloost, Pärnu-
Jaagupi Keskkool, 1975 (käsikiri).
 KILMI , õpetaja-kasvataja – Piiblikursus Jakobi koguduse palvemajas. –
„Jristlik Perekonna Leht”, 9. IX 1913, lk. 197.
Lk. 311.
 KIPPER, Aleksei, pedagoog – RAKA, f. 389, nim. 1, s. – ü. 4, l. 65-65p; s. – ü.
6, l. 7-8p; s. – ü . 8, l. 494-499; f. 395, nim. 1, s. – ü. 16, l. 97; s. – ü. 99, l. 27p-28;
Kahest rõõmupäevast /uue valla- ja koolimaja õnnistamine/. – „Sakala” 43, 25. XI 1878;
Aleksandrikooli asjust. Muudetud on Jakobi kihelkonna abikomitee. – „Kündja” 11, 15.
IX 1882; Pärnumaalt. Jaagupilt. Selle kuu 13. päeval pühitses meie greeka-õigeusu
kihelkonna kooliõpetaja om 25 aastast ametipüha. – „Postimees” 217, 29. IX 1898.
 KIRDE, Kaarel (Frisch, Karl August), meteoroloog ja geofüüsik – RAKA, f.
402, nim. 1, s. – ü. 27912; f. 2100, nim. 2, s. – ü. 341; nim. 20, s. – ü. 91; EAT, lk. 39;
EBLt, lk. 128; Dr. Kaarel Kirde /nekroloog/. – „Northfield News”, 28. V 1953; Teaduse
ajaloo lehekülgi Eestist, Tallinn 1968, lk. 105,173.
 KIRKMANN, Johan , revolutsioonitegelane ja kirjamees – RAKA, f. 1206,
nim. 1, s. – ü. 116, l. 41-46p; f. 4706, nim. 1, s. – ü. 6, l. 117-118; VPB, arh. 4750,
1882-7; arh. 2432, 1916-4; Nagu kuuleme, on Joh. Kirkmann, kes 1905. a. saadik
väljaspool kodumaad viibis hiljuti Pärnumaal kinni võetud. – „Narva Kiir” 1, 14. IX
1913; Segateated. Johan Kirkmann. – „Jakobi Teataja” 4, 28. II 1914; Kirjad
toimetusele. – „Tallinna Kaja” 14, 22. XI 1914; / J. Kirkmanni nekroloog/. –
„Postimees” Pärnu väljaanne, 9. I 1916; E. Kaup, Leninlikul võitlusteel, Tallinn 1967,
lk. 83, 98, 107; O. Kuningas, J. Lilinbachi kaastöölisi Pärnumaalt. – „Pärnu
Kommunist” 218, 5. XI 1970.
Lk. 312.
 KIZBERG (Roosmann), Johanna, naisliikumise tegelane – I EAT, lk. 102.
 KIVIKAS, Joosep, pedagoog – RAKA, f. 395, nim. 1, s. – ü. 16, l 4; f. 2008,
nim. 1, s. – ü. 48, l. 2.
 KOIT (Ratnik), August, köster-kooliõpetaja – RAKA, f. 395, nim. 1, s. – ü.
100, l. 24.
 KOMP, Mihkel , pedagoog ja vallakirjutaja – RAKA, f. 2008, nim. 1, s. – ü. 49,
l. 2.
 KONKS (Nõmmik), Anna, pedagoog – RAKA, f. 395, nim. 1, s. – ü. 99, l. 48p-
49; f. 1206, nim. 1, s. – ü. 182, l. 46; ORKA, f. 4020, nim. 11, 12 Vee algkool (1901-
1946), s. – ü. 1 Vee algkooli kroonika (1901-1938); Vee kooli kahekordne juubel. –
„Pärnu Päevaleht” 203, 7. IX 1927; Kui käisid revidendid. – „Jakobi Elu” 4, 8. VI 1928;
V. Aarna, Vee kooli ajaloost, Pärnu-Jaagupi Keskkool, 1975 (käsikiri).
 KONKS, Jaan, ajaloolane – RAKA, f. 2100, nim. 1, s. – ü. 5633; Leninlik
etapp eesti ajalooteaduses, Tallinn 1970, lk.414; ENE, IV, lk. 106; H. Piirimäe, 70 pole
mõnele mehele midagi. – „Edasi”, 12. XII 1972; H. Piirimäe, Professor Jaan Konks,
noorsugu ja noorus. – „Tartu Riiklik Ülikool” 36, 15. XII 1972.

 118

 KORNRUMPF, Ernst August, kirikuõpetaja – Napiersky – Recke, lk. 102;
Keussler-Napiersky, lk. 102; Kergu kiriku 200-aastaseks juubelipühaks 1707-1907.
Mõni sõnake Kergu kiriku minevikust, Pärnu 1907, lk. 14; Mälestuslaululeht P-Jakobi
kiriku 400 a. juubeli puhul 1534-1934, Pärnu 1934, lk. 16.
Lk. 313.
 KOTKAS, Hans, pedagoog – Jakobist. Kohaliku Hariduse Seltsi avamise
koosolek. – „Virulane” 104, 1909; Pärnumaalt Jakobist. Ligi kaks aastat tagasi /Pärnu-
Jaagupi Rahvahariduse Seltsi asutamine /. – „Meie Kodumaa” 30, 1909; PTB, lk. 93; H.
Kruus, Eesti Aleksandrikool, Tartu 1939, lk. 327.
 KOTKASAAR (Kotsar), Hilda, pedagoog – PTB, lk. 93.
 KRAEBERG, Minna , pedagoog – RAKA, f. 395, nim. 1, s. – ü. 100, l. 24.
 KRIVELER, Jaan , pedagoog – RAKA, f. 395, nim. 1, s. – ü. 16, l. 94p.
 KRUUS, Jakob, k. k. – PTB, lk. 95.
 KRUUSSON, Jaan, pedagoog – RAKA, f. 2008, nim. 1, s. – ü. 48, l. 2.
 KRUUSSON, Mihkel, k. k. PTB, lk 95.
 KULDKEPP, Adolph Arthur , köster – PTB, lk. 98; H. Kruus, Eesti
Aleksandrikool, Tartu 1939, lk. 327.
 KULL, Ernst , pedagoog – PTB, lk. 99.
 KUMM, Johannes, k. k. – PTB, lk. 100.
 KUSTAVUS (kurvits), Nelly, pedagoog – RAKA, f. 2100, nim. 1, s. – ü. 6411;
PTB, lk. 103.
 KUUSIK, Valli , pedagoog – PTB, lk. 104.
 KÜÜNEMÄE, Harald , mootorisportlane - E. Remmel, Mootorisport, Tallinn
1973, lk. 127-248.
 KÜÜNEMÄE, Jaan, mootorisportlane – T. Talvar, Pedagoog. – „Rahva Hääl”
4. XII 1963; T. Talvar, Võrulaste au ja uhkus. – „Kehakultuur” 23, 1965, lk. 724-725;
T. Talvar, Spordipropaganda on innustamine eeskujudega. – „Spordileht” 1. XI 1965; T.
Talvar, Kohtumine „Nooruses”. – „Töörahva Elu” 131, 4. XI 1965;
Lk. 314.
Surume kätt Jaan Küünemäel ja kõigil, kes … - „Noorte Hääl”, 21. VII 1967; E.
Remmel, Mootorisport, Tallinn 1973, lk. 127-248.
 KÜÜNEMÄE (Kraeberg), Johannes, k. k. – PTB, lk. 113.
 LAANTE , (Vestmann), Vladimir , loomaarst – RAKA, f. 404, nim. 1, s. – ü.
1296; PTB, lk. 114.
 LAAS, Aliide , pedagoog – PTB, lk. 115.
 LAHTLA, Edur (Engel, Eduard), k. k. – PTB, lk. 116.
 LAIDVEE (Jaanson), Georg, k. k. – ETL, lk. 86.
 LASN, Voldemar, meier – PTB, lk. 119.
LASSMANN, Oskar, majandustegelane – EAT, lk. 145.
 LAUR (Laurik), Alma, pedagoog – Algab koolitöö. – „Jakobi Elu” 9, 29. IX
1928; PTB, lk. 120.
 LAUR, Arnold , kirikuõpetaja – RAKA, f. 402, nim. 1, s. – ü. 14669, 14670.
 LAUR, August, pedagoog – ORKA, f. 4020, nim. 13 Jaagupi algkool (1936-
1944); Jakobi Hariduse Seltsi kodu avamine. – „Vaba Maa” 216, 22. IX 1934; 50 aastat
haridustööd. – „Vaba Maa” 216, 22. IX 1934; EAT, lk. 406; PTB, lk. 120; Pärnu-
Jaagupi Keskkooli kroonika (käsikiri).
 LAUR, Tõnis, pedagoog – RAKA, f. 2100, nim. 1, s. – ü. 7211; PTB, lk. 121.
 LAURI, Heinrich Eduard , majandustegelane – EAT, lk. 147.
 LENNOWE , vasallisuguvõsa – Eesti päritoluga vasalle ja maavabu Lääne-
Eestis. – „Eesti Päevaleht”, 18. IV 1968.

 119

Lk. 315.
 LEPIK, Annus , pedagoog ja kirjamees – Lauliku surm. – „Eesti Päevaleht”, 30.
I 1971.
 LEVANDI (Levant), August, pedagoog – RAKA, f. 2100, nim. 1, s. – ü. 7631;
PTB, lk. 131.
 LEVANDI (Levant), Juhan, k. k. PTB, lk. 131.
 LEVANDI (Levant), Madis, pedagoog – RAKA, f. 2100, nim.l, s.-ü. 7632;
ORKA, f. 4020, nim. 9 Parasmaa algkool (1894-1950), s.-ü. I Parasmaa algkooli
kroonika (1928-1948); Tallinna Linna Riiklik Arhiiv, f. 299, nim. l. s.-ü. 244, 1.25;
Pärnu Rajooni TSN TK Haridusosakonna Arhiiv, f. 30 Parasmaa algkool (1946-1972);
Parasmaa kool 100.a. piiril. - „Vaba Maa” Pärnu väljaanne 251, 3.XI 1932; PTE, lk.
132; S. Aija, Parasmaa kooli ajaloost, Pärnu-Jaagupi Keskkool, 1975 (käsikiri).
 LIIBERT, Mihkel , k. k. – ETL, lk. 233.
 LIIVET, Hendrik k. k. . PTE, lk. 133.
 LIIVET, Jaan , pedagoog – RAKA, f. 2008, nim.l, s.-ü. 48, 1.2.
 LIIVET, Mart , k. k. – PTB, lk. 133.
 LILIENFELD, Otto Friedrich August Heinrich , sõjaväelane – DEL, lk. 460.
 LILIENFELD-TOAL, Paul Frommhold Ignatius , sotsioloog ja riigiametnik –
Winkelmann, lk. 148; ES XVIIa (34), lk. 684; H. Pirang, Das Baltische Herrenhaus, III,
Riga 1930, lk. 75: Blumfeldt-Loone, lk. 505; 0 . � . -�� . ��*�����*� � ���������� ,
�	�����
 1964, lk. 39-40, 98: DBL, lk. 460.
Lk. 316.
 LILL, Kristjan , k. k. – ETL, lk. 631.
 LILLELEHT (Lilienblatt), Paul, pedagoog – EAT, lk. 159.
 LORENZSONN, Caspar Franz, kirjamees – Pernust. 40.aastane ammeti
pääw.- „Perno Postimees” 45, 11. XI 1870; Ommalt maalt. Pernust. Hõbbepulmad. -
„Eesti Postimees” 52, 29.XII 1871; Omalt maalt. Pärnust. Pärnu Eesti koguduse köster
Kaspar Franz Lorenzsonn / on 15. augustil ära surnud /.- „Sakala” 35, 30.VIII 1830;
Kodumaalt. Pärnust. Matused .- „Eesti Postimees” 36, 3.IX 1880; M. Kampmann, Eesti
vanem ilukirjandus, Tartu 1908, lk. 85-86; Postimees, lk. 25-35; H. Prants, K. F.
Lorenzonni mälestuseks. – „Eesti Kodu” 24, 1911, lk. 431-433; M. Kampmann, Eesti
kirjandusloo peajooned, I jagu, Tallinn 1924, lk. 276-281; EBL, lk. 284; Blumfeldt-
Loone, lk. 506; EE, V, vg.545; O. Kuningas, 150 aastat C. Fr. Lorenzonni sünnist. –
„Pärnu Kommunist”, 28. XII 1961; Eesti kirjanduse ajalugu, I, Tallinn 1965, lk. 445-
446; Eesti kirjanduse ajalugu II, Tallinn 1966, lk. 33-351; A. Vinkel, Eesti rahvaraamat,
Tallinn 1966, lk. 182-184, 204, 237,247; L. Anvelt, Lisandusi J. H. Rosenplänteri
tundmiseks. – „Looming” 6, 1971, lk. 941-942.
 LORENZSONN, Gustav Friedrich, kirjamees – Omalt maalt. Pernomaalt. 25
aasta ammeti pühha. – „Perno Postimees” 23, 5. VI 1868; M. Kampmann, Eesti vanem
ilukirjandus, Tartu 1908, lk. 86; A. Vinkel, Eesti rahvaraamat, Tallinn 1966, lk. 237.
 LORENZSONN, Heinrich Gottlieb , kirjamees – RAKA, f. 1865, nim. 3, s. –
ü. 228:2, l. 22p-23, 445p; M. Kampmann, Eesti vanem ilukirjandus, Tartu, 1908, lk. 84-
85; M. Kampmann,
Lk. 317.
Eesti kirjandusloo peajooned, I jagu, Tallinn 1924, lk. 277; Eesti kirjanduse ajalugu, I,
Tallinn 1965, lk. 445; Eesti kirjanduse ajalugu, II, Tallinn 1966, lk. 186;A. Vinkel, Eesti
rahvaraamat, Tallinn 1966, lk. 178-180; A. Vinkel, Kirjandus aeg, inimene, Tallinn
1970, lk. lk. 212, 213; L. Anvelt, Lisandusi J. H. Rosenplänteri tundmiseks. –
„Looming” 6, 1971, lk. 941.
 LUDOLF, Jaan, maletaja – Male Eestis, Tallinn 1965, lk. 473-474.

 120

 LUIK, Helmut , maletaja – Male Eestis, Tallinn 1965, lk. 476.
 LUSIK, Ain (Arseni), riigiametnik – RAKA, f. 2100, nim. 1, s. – ü. 8325;
Pärnumaa kõverpeegel, Pärnu 1933, lk. 144-145; PTB, lk. 139.
 LUSIK, Hendrik , k. k. – KM käsikirjade osakond, f. 43, H14:11; f. 50,
M20:29; Halinga ja Roodi vald ühendasivad endid 1883. aastal /Halinga laulukoorist/. –
„Postimees” 62, 31. V 1888; Kodumaalt. Halinga ja Roodi valla uus laulu- ja
muusikaselts „Lõbustus”. – „Postimees” 59, 27. V 1889; Enge Põllumeeste Selts pidas
25. ja 26. juulil põllu- ja käsitöö näitust. - /J. Mändmetsa näidend „Neli päeva”/ „Rahva
Päevaleht” 173, 1909; Kolmandamal jõulupühal. /J. Liivi näidend „Halastajaõde”/ -
„Maleva” 28, 31. XII 1090; A. Jürvetson, Kraavitustöid Jakobist ja Kilingi-Nõmmest. –
„Pärnumaa Elu” 3, 1927, lk. 28; Ka Sina pead panema käed külge. /J. Kunderi näidend
„Kroonu onu”/ - „Jakobi Elu” 12,
Lk. 318.
17. II 1928; Enge Põllumeeste Selts 1904-1929, Pärnu 1929, lk. 8, 10; M. Aitsam, 1905.
aasta Läänemaal, Tallinn 1937, lk. 167, 169-170.
 LUSTER, Anton, k. k. – PTB, lk. 139.
 LÜDIG, Ida , k. k. – ETL, lk. 257.
 MADISSON, Georg, k. k. – PTB, lk. 142.
 MADISSON, Jüri , pedagoog – RAKA, f. 395, nim. 1, s. – ü. 16, l. 193.
 MADISSOO (Madisson), Jaan, k. k. – H. Leemeste, Are põllumehe aupäev.
Jaan Madisson 60-aastane. – „Kaja” 206, 18. XII 1930; EAT, lk. 173.
 MAISMÄE (Mathiesen), Jaan, k. k. – ETL, lk. 264.
 MARAND (Martinson), Anton, majandustegelane – A. Johannson, Üksikud
pildid Eesti põllumajandusest. Jakobi kihelkond Pärnumaal. – „Põllutööleht”, 1908, lk.
36-38, 47-48, 54-55; Soode ja rabade keskelt. – „Pärnumaa Elu” 5, 1928, lk. 22-26; 8,
1929, lk. 22; Enge Põllumeeste Selts 1904-1929, Pärnu 1929, lk. 3-5; EAT, lk. 180;
Välis-Eesti lk. 63.
 MARAND (Martinson), Leonti, maamõõtja ja sõjaväelane – VPB, f. 358, arh.
702; Tartu Linna TSN TK Sotsiaalkindlustustuse Osakonna Arhiiv, toimik 3644; E.
Meos, Vennaksed-lendurid. – „Edasi” 193, 18. VIII 1966; E. Meos, Kaug-Ida vabariigi
lennuväe juhataja. – „Edasi” 193, 17. VIII 1968; E. Meos, A. Künnapuu, Teel
õhuavarustesse. – „Tehnika ja Tootmine” 6, 1969, lk. 324-325.
Lk. 319.
 MARAND (Martinson), Sergei, k.k. – PTB, lk. 144.
 MARDISTE (Martinson), Martin , k.k. – PTB, lk. 144.
 MARGUSTE (Markson), Aleksander, pedagoog – RAKA, f. 404, nim. 1, s.–ü.
2460; f. 2100, nim. 1, s.-ü. 8700; f. 2102, nim. 2, s.ü. 1260, 1.5; ORKA, f. 4020, nim. 3
Are algkool (1938-1947); Pärnumaalt. Jakobist. Arest. Jakobi Rahvahariduse Seltsi Are
karskuse osakonna avamise koosoleks .- „Sakala” 37, 16.V 1911; PTB, lk. 144; Are 8-
kl Kooli Kroonika (käsikiri).
 MARGUSTE, Anti , helilooja – Eesti heliloojad ja muusikateadlased, lk. 64-65;
ENE, V, lk. 74.
 MARKSON, Jaan, k.k. – PTB, lk. 145.
 MARKSOO (Markson), Jüri , riigiametnik – EAT, lk. 178; Pärnumaa
kõverpeegel, Pärnu 1933, lk. 6-7; PTB, lk. 145.
 MARKUS, Peeter, pedagoog – RAKA, f. 2008, nim. l, s.-ü. 52, 1.2.
 MARTIN, Herman , k. k. – PTB, lk. 147.
 MARTINSON, Jaan, k. k. – PTB, lk. 147.
 MARTINSON, Lavrenti , Sõjaväelane – Nõukogude Armee Riiklik Kesksrhiiv,
teenistusleht; E. Meos, Kas tuntud nõukogude lendurite hulgas on ka eestlasi ? –

 121

„Küsimused ja Vastused” 12, 1965, lk. 9-15; E. Meos, A. Künnapuu, Teel
õhuavarustesse. – „Tehnika ja Tootmine” 6, 1969, lk. 324-325.
 MATHIESEN, Jaan, k. k. – EAT, lk. 184; PTB, lk. 148.
 MATSALU (Mathiesen), Aleksei, k. k. – PTB, lk. 148.
 MATSON, Kristjan , k. k. – PTB, lk. 149.
Lk. 320.

MEIN, Elmar , k. k. – ETL, lk. 276.
MERIVÄLJA (Martson), Jaan, pedagoog – EAT, lk. 182.

 METSOJA, (Mühlmann), Jüri , k. k. – RTB, lk. 153.
 METZLER , Emil Moritz , kirikuõpetaja – RAKA, f. 402, nim. 2, s. – ü. 16491,
16492; Keussler-Napiersky, lk. 34, 112; Alb. Acad. 4090; Kergu kiriku 200-aastaseks
juubelipühaks 1707-1907. Mõni sõnake Kergu kiriku minevikust, Pärnu 1907, lk. 14-
15; Mälestuslaululeht P-Jakobi kiriku 400 a. juubeli puhul 1534-1934, Pärnu 1934, lk.
17.
 MIDDENDORFF, Alexander Theodor. Loodusteadlane ja maadeuurija –
RAKA, f. 402, nim. 2, s.-ü. 16806, 16807; f. 1802 Perekond Middendorff; Winkelmann,
lk. 357; Alb. Acad., 3019; ES, XIX (37), lk. 296; J. Jung, Muinasaja teadus eestlaste
maalt, II, Jurjev 1898, lk. 88; Blumfeldt – Loone, lk. 512-513; EE, V, vg. 1213; EBLt,
lk. 206; P. Jürgenson, Mööda Siberi tundmatuid radu, Tallinn 1965; J. Eilart, Eestist
pärinev maailmakuulus akadeemik .- „Eesti Loodus” 4, 1965; Teaduse ajaloo lehekülgi
Eestist, Tallinn 1968, lk. 153-164; K. Kirt, A. Th. Middendorffi päritolust ja tema
tegevusest Hellenurmes .- Loodusuurijate Seltsi Aastaraamat, 59, Tallinn 1969, lk. 224;
DBL, lk. 521-522; L. Tiik, Kes oli akadeemik A. T. Middendorffi ema? – „Edasi”, 13.I
1971; ENE, V, lk. 169; M. Mühlberg, Pööravere park, Pärnu Jaagupi Keskkool, 1974
(käsikiri).

MIDDENDORFF , Ernst, ornitoloog – RAKA, f. 402, nim. 2, s.-ü. 16809,
16810; f. 1802 Perekond Middendorff; Alb. acad., EBLt, lk. 206-207; DBL, lk. 522.
Lk. 321.
 MIDDENDORFF , Theodor Johann, pedagoog – RAKA, f. 1802 Perekond
Middendorff; DBL, lk. 522.
 MIILBERG , Aleksander, k.k.- PTB, lk. 154.

MILVERE (Maurer), Georg, pedagoog – RAKA, f. 395, nim. l, s.-ü. 99, l. 41p-
42; f. 1206, nim. l, s.-ü. 182, 1. 12; Välis-Eesti, lk. 66.

MOOS, Ants, k.k. – ETL, lk. 291.
MORRISON, Jaan, oreliehitaja – A. Richter, Baltische Verkehrs- und

Adressbücher, I, Riga 1909, vg. 725.
MORRISON, Martin , kirjamees – RKA, f. 2100, nim. l., s.-ü. 9384; Tallina

Linna Riiklik Arhiiv, f. 299, nim. l, s.-ü. 244, l. 28p; EAT, lk. 196; Blumfeldt – Loone,
lk. 200, 207, 263; Martin Morrison /nekroloog/ .- „Ajalooline Ajakiri” 4, 1937, lk. 192;
E. Kallas, Metsade keskel, soode süles .- „Pärnu Kommunist” 110, 9.VI 1973.

MURRU (Juurikson), Jaan, k.k. – PTB, lk. 57.
MURRUSTE (Martinson), Johannes, k.k. – PTB, lk. 158.
MURUSTE (Gerberson), Aleksander, k.k. – ETL, lk. 294.
MUST, Kristjan , pedagoog – RAKA, f. 2008, nim. l, s.-ü. 48, 1.2.
MÕNS, Jakob, k.k. – ETL, lk. 305-306.
MÕTSLANE , Mats, kirjanik ja pedagoog – Pärnu Rajooni TSN TK

Haridusosakonna Arhiiv, f. 22 Murru algkool (1913-1970), s.-ü. 10 Murru algkooli
kroonika, s.-ü. 11 Murru algkooli piltkroonika (1913-1969), s.-ü. 12 Kroonikalisi
materjale kooli asutamise päevilt; Postimees, lk. 177; EAT. lk. 98; Kaks juubilari .-

 122

„Pärnumaa Elu” 11, 1934; EE, VI, lk. 18; PTB, lk. 82; VE, vg. 1037; EBLt, lk. 210;
Eesti kirjanduse
Lk. 322.
ajalugu, III, Tallinn 1969, lk. 45, 301, 315, 631; ENE, V, lk. 268.
 MÕTTUS, Jaan, riigiametnik – EAT, lk. 199.
 MÄEKASK (Eger), Jüri , k.k. – PTB, lk. 159; ETL, lk. 297.
 MÜHLBERG, Paul , k.k. – PTB, lk. 163.
 NIIBO, Karl , ehitusmeister – VPB, arh. 2441, lk. 16.
 NIIDUSTE (Juurikson, Illermann), Ella, pedagoog – Uued õpetajad Enge vallas
.- „Jakobi Elu” 7, 2.VIII 1928.
 NIIDUSTE (Illermann), Jaan, pedagoog – RAKA, f. 2100, nim. l, s.-ü. 3158;
ORKA, f. 4020, nim. 8 Lepplaane algkool (1936-1953), s.-ü. I Lepplaane algkooli
kroonika (1936-1953); Pärnu Rajooni TSN TK Haridusosakonna Arhiiv, f. 19
Lepplaane algkool (1938-1966); PTB, lk. 44; ETL, lk. 312; Halinga valla vabatahtliku
tuletõrjeühingu juubelialbum 1930-1940, lk. 15, 23.
 NIIMANN, Jakob , pedagoog – RAKA, f. 395, nim. 1, s. – ü. 99, l. 48p-49.
 NIINEMÄE (Jürgenson), Hendrik , k. k. – EAT, lk. 70; PTB, lk. 61.
 NIINEMÄE (Baumthal), Orest, pedagoog – PTB, lk. 165; ENE, V, lk. 353.
 NIINEMÄE (Tomson), Roman, pedagoog – RAKA, f. 395, nim. 1, s. – ü. 99, l.
80p-81; PTB, lk. 165; H. Kruus, Eesti Aleksandrikool, Tartu 1939, lk. 331.
 NURK, Hans, riigiametnik – EAT, lk. 211; ERAKT, lk. 184.
Lk. 323.
 NÕMMIK, Joosep, pedagoog – RAKA, f. 395, nim. 1, s. – ü. 16, l. 66; F. 2008,
nim. 1, s. – ü. 53, l. 2; VPB, arh. 2441-228; f. 364, arh. 125, 1944-37.
 NÕMMIK, Madis , pedagoog – EAT, lk. 214; PTB, lk. 171.
 NÕMMIK, Villem , pedagoog – RAKA, f. 395, nim. l, s.-ü. 16, 1.9; A. Lõhmus,
Vana haridustegelane mälestuseks .- „Pärnumaa Teataja” 35, 22.III 1932.
 NÕPS, A., pedagoog – Seltsielu. Kergust .- „Jakobi Teataja” 5, 21.III 1914.
 OILING (Ostrov), Martin , k.k. – ETL, lk. 324.
 OJAKÄÄR, Valter , helilooja – Nõukogude Eesti muusika, lk. 274; Eesti
heliloojad ja muusikateadlased, lk. 70; ENE, V, lk. 488.
 OLAK, Paul , dramaturg ja pedagoog – Postimees, lk. 211; EAT, lk. 218; EE,
VI, vg. 363-364.
 PALK, Jakob, põllumajandusteadlane – Töös kasvanud teadlane .-
„Sotsialistlik Põllumajandus” 3, 1964, lk. 126.
 PALK, Jüri , pedagoog – RAKA, f. 395, nim. l, s.-ü. 16, l. 29; f. 2008, nim. l, s.-
ü. 57, 1.2; VPB, arh. 2442-30; f. 395, arh. 468, 1942-63.
 PALK, Jüri , k.k. – ETL, lk. 341.
 (PEEDI TÕNSU) Madis, köster-kooliõpetaja – RAKA, f. 1280, nim. l, s.-ü. 6,
1. 34p; Kergu kiriku 200-aastaseks juubelipühaks 1707-1907. Mõni sõnake Kergu
kiriku minevikust, Pärnu 1907, lk. 16.
 PEETSALU (Peetson), Jaagup, k.k. – PTB, lk. 180.
Lk. 324.
 PETERSON, pedagoog – Kohalikud teated Jakobist. Uus kooliõpetaja .-
„Jakobi Teataja” 2, 30.I 1914.
 PETERSON, Herman, loomaarstiteadlane – RAKA, f. 402, nim. 1, s.-ü.
20435; f. 2100, nim. 1, s.-ü. 11470.
 PETERSON, Madis, pedagoog – RAKA, f. 2008, nim. l, s.-ü. 57, 1. 2.
 PETERSON, Madis, pedagoog – RAKA, f. 4706, nim. l, s.-ü. 6, 1.85, 133.
 PIKKUR, Hilda , pedagoog – PTB, lk. 182.

 123

 PIKNER, Jaan, vallasekretär – A. Laur, Jaan Pikner in memorian .- „Jakobi
Elu” 2, 2.II 1929; Lahkunud sõbrale .- „Jakobi Elu” 2, 2.II 1929.
 PILAR von PILCHAU , Adolf Konstantin Jakob, mõisnik – RAKA, f. 402,
nim. 2, s.-ü. 18293; EBL, lk. 381-382, EE, VI, vg. 773, DBL, lk 591; ENE, VI, lk. 120.
 PITSAL, Karl , majandustegelane – EML, lk. 198.
 PITSALU (Pitsal), Jaan, k.k. – PTB, lk. 182.
 PODEKRAT, Olga, pedagoog – Enge gr. Õigeusu vallakooli õpetajaks Olga
Podekrat .- „Maleva” 20, 30.XI 1909.
 PODRJADTŠIK, Ivan , pedagoog – RAKA, f. 395, nim. 1, s. – ü. 99, l. 60p-61.
 PRIKMANN, Jaan, pedagoog – RAKA, f. 395, nim.1, s. – ü. 100, l. 1.
 PRINTS, Jaan, k. k. – PTB, lk. 184.
 PÕLD, R. , õpetaja-kasvataja – A. Richter, Baltische Verkehrs- und
Adressbücher. I. Riga 1909, vg. 721-722.
 PÄRNA (Pärmann), Johannes, vallasekretär – PTB, lk. 193.
Lk. 325.
 PÄÄRMANN, Jüri , pedagoog – RAKA, f. 2008, nim. 1, s. – ü. 53, l. 2.
 PÜÜ, Jaan, pedagoog – RAKA, f. 395, nim. 1, s. – ü. 16, l. 90p.
 RAIDLA (Juhanson), Aleksander, põllumajandusteadlane – RAKA, f. 2100,
nim. 1, s. –ü. 3709; Aleksander Raidla / nekroloog/ . – „Rahva Hääl” 13, 16. I 1964;
Alrksander Raidla / nekroloog/. – „Edasi” 12, 17. I 1964; Aleksander Raidla
/nekroloog/. – „Sotsialistlik Põllumajandus” 3, 1964, lk. 140; ENE, VI, lk. 398.
 RANG, Mart , pedagoog – RAKA, f. 2008, nim. 1, s. – ü. 48, l- 2.
 RAUD, August, pedagoog – RAKA, f. 395, nim. 1, s. – ü. 100. l. 24; EAT, lk.
259.
 REA, Aleksei, pedagoog – RAKA, f. 395, nim. 1, s. – ü. 16, l. 97; Postimees, lk.
228.
 REA, Boriss, majandustegelane – Välis-Eesti, lk. 87.
 REHE, Harry , filmioperaator – M. Unt „Tütarlaps mustas.” – „Edasi” 31,5.II
1967; ENE, II, lk. 152; I. Kosenkranius, Film ja aeg, Tallinn 1974, lk. 101.
 REHE, Hendrik , k.k. – RAKA, f. 930 Pärnumaa II kihelkonnakohus (1804-
1889); f. 4701 Kergu - Kõnnu vallavalitsus (1850-1891); f. 4702 Kergu – Kõnnu
vallakohus (1867-1892); f. 4703 Viluvere vallavalitsus (1846-1891); f. 4706 Kaisma
vallavalitsus (1862-1918); f. 4707 Kaisma vallakohus (1850-1914); f. 4725 Viluvere
Lk. 326.
vallavalitsus (1929-1939); ORKA, f. 3669 Kaisma vallavalitsus (1917-1940); f. R – 745
Kaisma vallavalitsus (1941-1944) f. 3674 Enge vallavalitsus (1920-1938); f. 3685
Kaelase vallavalitsus (1922-1939); f. 3689 Halinga vallavalitsus (1919-1940); f. 3695
Vee vallavalitsus (1929-1939); f. 4199 Are vallavalitsus (1908-1940); f. 4353, nim. 6
Jakobi Ringkonna Ametieestseisja (1918); PTB, lk. 205.

REHE, Villem, pedagoog – RAKA, f. 2008, nim. 1, s. – ü. 48, l. 2.
 REIDLA (Reinson), Aleksander, k. k. – PTB, lk. 207.
 REIMANN, Madis , pedagoog – RAKA, f. 395, nim. 1, s. – ü. 16, l. 41.
 REIN, Jaan , k. k. – Meeteor. – „Jakobi Elu” 12, 17. XI 1928; PTB, lk. 208.
 REIMANN, Jaan, pedagoog – RAKA, f. 2008, nim. 1, s. – ü. 48, l. 2.
 RIID, Aleksander, k. k. – PTB, lk. 213.

RIIG, Salme, pedagoog – PTB, lk. 211.
 RIKKER, Johannes, k. k. – PTB, lk. 213.
 ROOSMAA (Roosmann), Juhan, vallasekretär – PTB, lk. 215.
 ROOSMANN või Rossmin, Andres, pedagoog – RAKA, f. 4703, nim. 1, s. –ü.
1, l. 35.

 124

 RUISTOMA, Mihkel , tõllassepp – Kergu kiriku 200-aastaseks juubelipühaks
1707-1907. Mõni sõnake Kergu kiriku minevikust, Pärnu 1907, lk. 7, 8, 9, 10, 15-16;
Pärnumaa, Tartu 1939, lk. 141.
Lk. 327.
 RUKKI (Madisson), Hendrik , k. k. – PTB, lk. 142.
 RUKKI, Jaan , k. k. – PTB, lk. 217.
 RUKKI, Jüri , pedagoog – Algab koolitöö. „Jakobi Elu” 9, 29. IX 1928.
 RULL, Henn, köster – PTB, lk. 218; Välis-Eesti, lk. 93.
 SAAGIM, Anton , k. k. – ETL, lk. 444.
 SAALOM, Mihkel , k. k. – PTB, lk. 221.

SAARESTE (Saaberg), Ernst, - arstiteadlane – RAKA, f. 2100, nim. 2, s. – ü.
1037; EAT, lk. 290.
 SALUMETS, Jaagup (Saksa Jakob), k. k. – PTB, lk. 224.
 SALUSTE (Sander, Vinkel), Martha , k. k. – EAT, lk. 387.
 SANDER, Martin , keemik – Ülikooli lõpetanud. – „Üliõpilaste Leht” 6, 1916,
lk. 175.
 SASS, Chistoph Alexander, sõjaväelane – DBL, lk. 669.
 SASS, Cornelius Heinrich Johann, sõjaväelane – DBL, lk. 670.
 SCMIDT, Carl Friedrich , botaanik, geoloog ja paleontoloog – RAKA, f. 402,
nim. 3, s. – ü. 1889; Winkelmann, lk. 41, 61; Alb. acad., 5414; &��
	��� 6 . � . 3��
�
��� ������� . &�����������" . (�� ����
� 70-�	��"
�" ��,
	��"). – „%�. ������� .
��
� ��'	������ �� -�� ,” III, 1902. lk. 52-61; Levitski, lk. 354-355; ES, XXXIXª (78),
lk. 718; Blumfeldt-Loone, lk. 40-41, 315, 491, 533; EE, VII, vg. 605; VE, vg. 1342;
EBLt, lk. 295; Eesti NSV Teaduste Akadeemia Geoloogia Instituudi Uurimused, III,
Tallinn 1958;
Lk. 328.
A. #�������� , &��
	�� 6 . � . 3��
� – �������	�' �	�����" ������� . – „)�	��	
*������ %��������� ����
�����	�����)���	����	�� ”, ��� . 75, %���� , 1959, lk. 5-
10; DBL, lk. 689; ENE, IV, 275.
 SCHULTZ, Otto Woldemar Ludwig , kirikuõpetaja – RAKA, f. 402, nim. 2, s.
– ü. 22555; f. 1206, nim. 1, s. – ü. 329 Toimik nõdrameelsete laste kasvatusasutise
„Naini” tegevuse asjus (1901-1927); Kergu kiriku 200-aastaseks juubelipühaks 1707-
1907. Mõni sõnake Kergu kiriku minevikust, Pärnu 1907, lk. 15; Lühikene tagasivaade
nõrgamõtteliste laste kasvatuse asutuse Naini möödaläinud kooliaastas .- „Jakobi
Teataja” 11, 13.VI 1914; H. Valma, Mõnda nõdramõistuslikkude laste eest
hoolekandest ja nende kasvatusest, Haapsalu 1921, lk. 23-25; Pärnumaalt.
Nõdramõistusega laste varjupaik „Nain” .- „Päevaleht”; 199, 31.VII 1921;
Nõdramõistuslikkude laste kasvatusasutus .- „Päevaleht” 225, 25.IX 1921; Pärnumaalt.
On nõdramõistuslikele hoolekandeasutus, kuid ei ole hoolealuseid .- „Päevaleht” 338,
12.XII 1926; Pärnumaa praost W. Schultz kui hoolekande- ja paranduskasvatustegelane
.- „Päevaleht” 333, 1927; Praost W. Schultz surnud .- „Jakobi Elu” 3, 22.II 1929;
Mälestuslaululeht P-Jakobi kiriku 400 a. juubeli puhul 1534-1934 Pärnu 1934, lk. 17.
 SEEBERG, Reinhold, teoloog – RAKA, f. 402, nim. 2, s.-ü. 22915, 22916;
nim. 3, s.-ü. 647, 648; Alb. acad., 10410; Levitski, lk. 77-79; Blumfeldt - Loone, lk.
499-500, 509; EE, VII, vg. 631; DBL, lk. 718.
Lk. 329.
 SEILER, Martin , majandustegelane – Pärnumaa kõverpeegel, Pärnu 1933, lk.
82-83; PTB, lk. 227; EM, lk. 193.
 SELLIN, Arvu , k.k. – ETL, lk. 466.
 SEPP, Tatjana, pedagoog – RAKA, f. 395, nim. l, s.-ü. 100, 1.9.

 125

 SIEVERS, pedagoog – RAKA, f. 4703, nim. l, s.-ü. 1, 1. 4, 8.
 SIIAK, August Voldemar , köster – kooliõpetaja – RAKA, f. 395, nim. 1, s.-ü.
99, 1. 74p-75; EAT, lk. 304.
 SIIM, Mihkel , majandustegelane ja pedagoog – EAT, lk. 305; PTB, lk. 230.
 SIINSON, Kristjan , k.k. – PTB, lk. 230; ETL, lk. 474.
 SIITAM, Hans , pedagoog – RAKA, f. 395, nim. 1, s.-ü. 99, 1. 73p-74; f. 1206,
nim. 1, s.-ü. 182, l.41; Hans Siitam 25 aastat õpetaja. – „Jakobi Elu” 5, 23. VI 1928;
Metsa muinasjutt. – „Jakobi Elu” 5, 23. VI 1928; G. Maurer, Suigu Siitami 25 a,
teenistuse juubeli puhul. – „Jakobi Elu” 11, 1. XI 1928; Pärnumaa kõverpeegel, Pärnu
1933, lk. 128-129; PTB, lk. 231; ETL, lk. 474; Tabria valla- ja Suigu algkooli kroonika
(käsikiri, hävis 1960.a.).
 SIIVELT (Kuldkepp), Leida, k.k. – Uued õpetajad Enge vallas .- „Jakobi Elu”
7, 2.VIII 1928.
 SILK, August , k.k. – PTB, lk. 232.
 SIMM, Albert , loomaarst – RAKA, f. 2100, nim. 1, s.-ü. 14699; nim, 2, s.-ü.
1097; PTB, lk. 233; ETL, lk. 479.
 SINKA, Albert , k.k. – PTB, lk. 234; ETL, lk. 482.
 SITS, Joosep, k.k. – PTB, lk. 235-236.
Lk. 330.
 SOO, August, vallasekretär – PTB, lk. 236.
 SOODLA (Sakson, Madisson), Liina (Eveline) – pedagoog – PTB, lk. 238.
 SOODLA (Madisson), Madis, vallasekretär ja pedagoog – PTB, lk. 238.
 SOONTAK, Jüri , jurist ja pedagoog – RAKA, f. 2100, nim. 1, s.-ü. 14956;
Pärnumaa kõverpeegel, Pärnu 1933, lk. 62-63; PTB, lk. 239.
 SOOPA, Annus, k.k. – PTB, lk. 239.
 STAAL, Karl Friedrich , kunstikoguja – DBL, lk. 744.
 SÕRMUS (Lossmann), Alide, pedagoog – PTB, lk. 244.
 ZIMMERMANN, Jakob Andreas , - kirikuõpetaja – Recke – Napiersky, lk.
596; Kergu kiriku 200-aastaseks juubelipühaks 1707-1907. Mõni sõnake Kergu kiriku
minevikust, Pärnu 1907, lk. 13; Mälestuslaululeht P-Jakobi kiriku 400 a. juubeli puhul
1534-1934, Pärnu 1934, lk. 16, DBL, lk. 897.
 ZIRK, Minna , pedagoog – PTB, lk. 298.
 TAIDRA Mats , teeröövel – I. Arens, Waccua Cunnica, Tartu 1943, lk. 95.
 TALVA (Reinhold), Mihkel , pedagoog – RAKA, f. 395, nim. 1, s.-ü. 99, l. 66p-
67; f. 4706, nim. 1, s.-ü. 6, 1. 133; Pärnu Rajooni TSN TK Haridusosakonna Arhiiv, f. 6
Viluvere algkool (1947-1963), Viluvere algkooli kroonika (1930-1963); EAT, lk. 270;
PTB, lk. 249.
 TALVING (Jaanson), Mihkel , k.k. – ETL, lk. 87.
 TAMM, Madis , RAKA, f. 395, nim. 1, s.-ü. 99, l. 78p-79.
Lk. 331.
 TAMMANN, Maria , pedagoog – RAKA, f. 395, nim. 1, s.-ü. 99, 1. 78p-79.
 TAMME (Borgmann), Aleksander, k.k. – ETL, lk. 517.
 TAMME (Tomson), Reinhold, vallasekretär – PTB, lk. 254.
 TAMMEMÄE (Tamberg), Jakob, pedagoog – RAKA, f. 395, nim. 1, s.-ü. 99,
1. 78p-79; EAT, lk. 329; PTB, lk. 255.
 TAMMEMÄE (Annusfer, Tamberg), Liidia , k.k. – PTB, lk. 255.
 TAMMEMÄGI (Tamberg), Villem, vallasekretär – PTB, lk. 255.
 TAMVERE (Andresson), Heinrich , k.k. – PTB, lk. 11.
 TANNEBAUM, Kaspar , pedagoog – VPB, arh. 2441, lk. 23.
 TAUSSAR (Tautson), Konstantin, vallasekretär – PTB, lk. 256-257.

 126

 TEHVER, Julius , loomaarstiteadlane – RAKA f. 2100, nim. 1, s.-ü. 16198;
nim. 2, s.-ü. 1208; Tallinna Linna Riiklik Arhiiv, f. 299, nim. 1, s.-ü. 244, l. 52p; EE,
VIII, vg. 67; J. Eilart, Mõned kirjaread professor Julius Tehverile .- „Edasi” 291, 13.XII
1970.
 TENG, Peeter, k.k. – PTB, lk. 258.

TEPAND, Hugo, mootorrattasportlane – E. Remmel, mootorisport, Tallinn
1973, lk. 141-232.

TEPAND, Tõnis, k.k. – Ettevõtlik mees .- „Jakobi Teataja” 15, 2.XII 1914;
PTB, lk. 259.

THOMSON, Magnus, vallakirjutaja – E. Jansen, C. R. Jakobsoni „Sakala”,
Tallinn 1971, lk. 313.
Lk. 332.
 TIIDERMANN, Heinrich , fotograaf – RAKA, f. 1019 Peningi vallavalitsus;
Kohutav õnnetus juhtus 14.sept. Nõmmel .- „Saarlane” 39, 1904; Tallinnast. H.
Tiidermann surnud. „Uudised” 82, 1904; A. Laipman, Esimese eesti kunstiseltsi
asutamisest, eesti kunstijüngrite esimesist koondamiskatseist .- „Olion” 4, 1932; M.
Hermat, Lehekülgi Eesti fotograafia ajaloost – N. Tiidermanni fotopärand .- ENSV
Riikliku Ajaloomuuseumi II teaduslik konverents 26. ja 27. novembril 1966, Tallinn
1967 (käsikiri); K. Teder, Eesti fotograafia teerajajaid, Tallinn 1972, lk. 48, 51-55, 58,
63-68, 76, 77, 119, 121, 128.
 TIIDERMANN, Jakob , k.k. – VPB, arh. 2441-23.
 TILK, Alo , bibliograaf – RAKA, f. 2100, nim. 1, s.-ü. 16438.
 TILK, Andres , pedagoog – RAKA, f. 395, nim. 1, s.-ü. 99, 1. 79p-80; f. 1206,
nim. 1, s.-ü. 182, l. 16; ORKA, f. 4020, nim. 7 Kaelase algkool (1919-1954), s.-ü. 2
Kaelase algkooli kroonika (1920-1945); Mitmekordne juubilar. Hõbepulmad ja 30 a.
koolitöö juubel .- „Päevaleht” 278, 1927; A. Tilk kooliõpetaja ja seltskonnategelane
Selistel .- „Nädal Pildis” 3, 1938; PTB, lk. 260; R. Pihla, Pärnu Jaagupi rajooni Kaelase
kool 100-aastane .- „Nõukogude Õpetaja”, 11.X 1958; R. Pihla, Kilde Kaelase kooli
minevikust .- „Töösangar” 119, 9.X 1958; 120, 11.X 1958; R. Pihla, Kaelase kooli
tänapäevast .- „Töösangar” 123, 18.X 1958; Kaelase vallakooli kroonika (käsikiri); A.
Tilk, Mälestusi (käsikiri).
Lk. 333.
 TOBIAS (Küünemäe), Helju , mootorrattasportlane – E. Remmel, Mootorisport,
Tallinn 1973, lk. 127-248)
 TOHVER, Herman, jurist ja pedagoog – RAKA, f. 2100, nim. 1, s.-ü. 16625.
 TOMSON, Madis, pedagoog – PTB, lk. 265.
 TOMSON, SIINA , pedagoog – RAKA, f. 395, nim. 1, s.-ü. 100, 1. 10.
 TOOM, Jaan, pedagoog – RAKA, f. 395, nim. 1, s.-ü. 99, 1. 80p-81.
 TORI, Jaan, pedagoog – PTB, lk. 270.
 TREIMANN, Joosep, pedagoog – RAKA, f. 395, nim. 1, s.-ü. 16, 1. 97; s.-ü.
99, 1. 81p-82.
 TUBARIK, Otto , vallasekretär – RAKA, f. 2100, nim. 1, s.-ü. 16966; PTB, lk.
271.
 TUGEDAM, Andrei , k.k. – ETL, lk. 551.
 TUISK, Mart , sõjaväelane ja pedagoog – EAT, lk. 354.
 TÕNISBERG, Hendrik , ehitusmeister - Pärnu-Jakobi kirikutorni ehitamise
aruanne 1907, Pärnu 1908, lk. 18.
 TÕNISSON, August, jurist – RAKA, f. 2100, nim. 1, s.-ü. 17095; PTB, lk. 272.
 TÕNISSON, Juhan, k.k. – PTB, lk. 273.

 127

 TÕNISTE, Epp, näitleja – 1 küsimus peanäitejuhile .- „Sirp ja Vasar” 43, 25.X
1974.
Lk. 334.
 TÕNS, Jaan, pedagoog – RAKA, f. 395, nim. 1, s.-ü. 16, 1. 89; f. 2008, nim. 1,
s.-ü. 48, 1.2.
 TÕNTSU, Tõnts, jõumees – M. J. Eisen, Endised jõumehed, Narva 1901, lk.
35-37.
 TÖLP, Herta Vilhelmine , pedagoog – PTB, lk. 274.
 TÖLP, Johann, pedagoog – RAKA, f. 395, nim. 1, s.-ü. 99, 1. 81p-82; f. 1206,
nim. 1, s.-ü. 182, 1. 18.
 TÖLP, Mihkel , pedagoog – RAKA, f. 395, nim. 1, s.-ü. 100, 1. 12.
 Türgi Neitsi, naishiid – J. Jung, Muinasaja teadus eestlaste maalt, II, Jurjev
1898, lk. 82, 83; M. J. Eisen, Esivanemate varandus, Tallinn 1958, lk. 61.
 TÜRK, Jaan, k.k. – PTB, lk. 275.
 ULRICH, Wilhelm Otto Cornelius Alexander , sõjaväelane – DBL, lk. 820.
 UNIVER, August, pedagoog – RAKA, f. 395, nim. 1, s.-ü. 99, 1. 83p-84;
August Univer surnud .- „Jakobi Elu” 12, 17.XI 1928.
 URMA (Miil, Kuusner), Anna, pedagoog – PTB, lk. 279.
 USTAV, Ain (Getreu, Aleksander), pedagoog – PTB, lk. 279.
 UUETALU (Ottosson), Andres, k.k. – PTB, lk. 280; ETL, lk. 567.
 UULIMAA (Martinson), Michail , k.k. – PTB, lk. 280.
 UUSTALU, Aadu, pedagoog – RAKA, f. 395, nim. 1, s.-ü. 99, 1. 83p-84.
Lk. 335.
 UVA, Evad, k.k. – PTB, lk. 281.
 UVA, Mart , k.k. – PTB, lk. 281.
 WALCKER, Ricard Heinrich , apteeker – RAKA, f. 402, nim. 1, s.-ü. 3860,
3861; nim. 2, s.-ü. 26421, 26422.
 VALGUTA (Gross, Blumberg), Erna, pedagoog – PTB, lk. 284.
 VALMA, Hugo , õpetaja-kasvataja – EAT, lk. 370-371.
 VEERSALU (Verbak), Aleksander, k.k. – PTB, lk. 288; ETL, lk. 588.
 VEIMANN, J ., õpetaja-kasvataja – RAKA, f. 1206, nim. 1, s.-ü. 116, 1. 27.
 VEISSON, Mart , pedagoog – RAKA, f. 395, nim. 1, s.-ü. 16, 1. 35; f. 2008,
nim. 1, s.-ü. 54, 1. 2.
 VIDI, Jaan, pedagoog – RAKA, f. 395, nim. 1, s.-ü. 99, 1. 9p-10.
 VIIRMAA (Husermann), Madis, pedagoog ja k.k. – RAKA, f. 395, nim. 1, s.-ü.
16, 1.58; VPB, f. 395, arh. 797.
 VILJAK, Mihkel , k.k. – PTB, lk. 291; M. Aitsam, Soontagana kanged mehed .-
„Päevaleht”, 26.XI – 13.XII 1938.
 VILUR, Arne (Jantson, Arseni), k.k. – PTB, lk. 298; ETL, lk. 603.
 VIRKUS, Hans, majandustegelane – RAKA, f. 3760, nim. 3, s.-ü. 5677; EAT,
lk. 389; EBLt, lk. 378.
Lk. 336.
 VIRU (Kurrik), Anna, pedagoog – Tartu Riikliku Ülikooli struktuur ja isikuline
koosseis 1973, Tartu 1973, lk. 76.
 VÕIGEMAST, Jaan, vallasekretär ja pedagoog – RAKA, f. 395, nim. 1, s.-ü.
100, 1. 14.

 128

Isikunimede register

A
Aarna, Virve – 312.
Aas, Jaan – 73.
Aaspere, Madis – 209, 210, 235, 301.
Aava, Juhan – 18.
Abels, Georg – 17-21, 204, 246, 301.
Abels, Juhan, vt. Aava, Juhan.
Adamson, Mihkel, vt. Adamsoo, Mihkel.
Adamsoo, Mihkel – 90, 301.
Adamtau, Jakob – 264, 301.
Aidas, Jüri – 94.
Aija, Jaan – 145.
Aija, Kalle – 38.
Aija, Sirje – 315.
Aitsam, Mihkel – 11, 148, 216, 301.
Aitsam, Mihkel – 35, 40, 216, 318, 335.
Alamäe, Karl – 154, 301.
Albanus, Johann August Leberacht – 260, 301.
Alberg, Karl, vt. Alamäe, Karl.
Aleksander II – 101.
Aleksander III – 101.
Aleksei Aleksandrovitš – 218.
Allabert Rudolf – 80.
Allik, Eduard – 34.
Altosaar, J. – 131, 162.
Alu, Ülle – 38.
Aluve, Kalvi – 32.
Andrejev, L. – 79.
Andresson, Andrei – 148.
Aija, Mart – 73.
Lk. 338.
Andresson, Anna – 73.
Andresson, August, vt. Luhalepp, August.
Andresson, H. – 90.
Andresson, Heinrich, vt. Tamvere, Heinrich.
Andresson, J. – 131.
Andresson, Jaan, vt. Andressoo, Jaan.
Andresson, Jaan – 149.
Andresson, Jakob – 69.
Andresson, Johannes – 127, 175, 301.
Andresson, Kaimo – 177.
Andresson, Martin – 114.
Andresson, Mihail – 149.
Andresson, Mihkel – 146.
Andressoo, Jaan – 88, 301.
Annima, Andres – 269, 270.
Annusfer, Boris, vt. Annusere, Boris.

 129

Annusfer, Eliisabet – 137, 209, 301.
Annusfer, Liidia, vt. Tammemäe, Liidia.
Annusson, Jüri – 22-25, 48,138,174,204,301.
Annusfer, Arseni – 137, 302.
Annusfer, J. – 210.
Annusfer, Mihkel – 137, 302.
Annusvere, Boris – 210, 302.
Anson, Anton – 192a.
Anzengruber, I – 197.
Antik, Richard – 37.
Anupõld, Anne-Mall, vt. Klooren, Anne-Mall.
Anupõld, Enn – 88.
Anvelt, Leo – 316.
Arbuzov, Aleksei – 53.
Arend, Ü. – 275, 276.
Arens, Ernst – 9, 26-43, 163, 294, 302.
Arens, Ilmar – 29, 31, 41, 43, 177, 294, 302, 330.
Aret, Aulis – 44-46, 302.
Lk. 339.
Artel, Eino – 177.
Arukssaar, Heinrich – 9.
Arusalu, Mihkel – 154, 302.
Aruvälja, Andres – 89, 302.
Asberg, Madis, vt. Aaspere, Madis.
Aul, Juhan – 37, 47-50, 180, 264, 265, 302.
Aunap, Eduard – 274.
Averin, Toomas – 38.
Avingo, Tõnis – 210.

B
Baugus, Mihkel – 88, 302.
Baumthel, Orest, vt. Niinemäe, Orest.
Bebel, August – 19.
Benatsky, R. – 52.
Berg – 186.
Bergmann, Aleksander, vt. Tamme, Aleksander.
Bergmann, J. – 197.
Be�anitski, Vassili – 149, 302.
Birck, Gustav Wilhelm – 100, 302.
Biskup, M. – 31.
Bismarck, Otto – 122,
Blande, Arnold – 285, 302.
Blande, Henrik – 101.
Blumberg, Erna, vt. Valguta, Erna.
Blumfeldt, Evald – 8, 36, 310, 315, 316, 320, 321, 327, 328.
Blücher, Vassili Konstantinovitš – 204.
Bolz, Martin Hermann – 295.
Borm, Friedrich Wilhelm – 192, 192 a.
Borhhöhe, Eduard – 292.
Brendt, Herta Marianne, vt. Elviste, Herta.
Brehm – Jürgenson, Paula – 200.

 130

Broszkiewicz, Jerzy – 80.
Lk. 340.
Browne, George – 99.
Butnin, E. – 52.
Bärlin, Elmar – 270, 302.

C
Campe, J. H. – 193.
Cancrin, Zenaide – 122.
Canth, Minna – 198.
Chamberlain, Houston Stewart – 120.
Conrad, S. – 198.
Creffstrüm, Gustav – 122, 190, 303.

D
Defoo, Daniel – 193.
De la Gardie, Magnus Gabriel – 284.
Delvig, Anton – 96, 190, 303.
Delvig, Anton Antonovitš – 96.
Delvig, Otto Jakob Israel, vt. Delvig Anton.
Didwig, K. – 82.
Dregunski. Viktor – 80.
Dubov, N. – 80.

E
Ebrok, Andrei – 137, 303.
Ebrok, Kristjan – 137, 303.
Eelmäe, Herta, vt. Elviste Herta.
Eensoo, Juhan – 28, 182, 303.
Eermann, Mihkel – 73, 149.
Eger, Jüri, vt. Mäekask, Jüri.
Eglon, Johannes – 192 a.
Ehavald, Heljar – 182, 303.
Eilart, Jasn – 9, 320, 331.
Eisen, Matthias Johann – 41, 42, 91, 192a, 199, 224, 334.
Lk. 341.
Eisenberg, Aleksander – 137, 303.
Eisenberg, Aleksander – 149.
Eisenschmidt, Aleksander Jakob Peeter – 299.
Elango, Aleksander – 9.
Elling, M. – 301.
Elviste, Herta – 51-53, 177, 199, 303.
Engel, Eduard, vt. Lehtla Edur.
Engelhard – 95.
Ercmann – Chatrien – 19.
Erm, Ants – 9.
Erm, Arnold – 285.
Erm, H. – 131.
Erm, Hendrik – 132, 294, 303.
Erm, Jaan – 146.
Erm, Jakob – 149.
Erm, Jüri – 62, 229, 265, 303.

 131

Erm, Tõnis – 54-58, 117, 303.
Erm, Voldemar – 9, 59-62, 230, 304.
Eskusson, Jüri – 57, 137, 304.
Esop. A. – 234.
Ester, Madis – 137, 304.
Evart, Juhan – 293, 294, 304.
Evrecht, Andres, vt. Annima, Andres.

F
Falkowski, F. – 66.
Fall, Leo – 52.
Feldmann, Leo – 52.
Feldmann, Elvine – 289, 290.
Feldmann, Jakob August, vt. Vanaaus, Jakob August.
Feldmann, Julius – 306.
Friedemann, Johannes – 101, 163, 304.
Frisch, Friederich – 209, 304.
Frisch, Karl – 72, 73, 127, 143, 238, 304.
Frisch, Karl August, vt. Kirde, Kaarel.
Friml, R. – 52.

G
Lk. 342.
Gaidarov, P. P. – 64.
Galsworthy, John – 66.
Garšnek, Anatoli – 213.
Garšnek, Jüri – 249.
Gebhardt, Eduard – 280.
Gerberson, Aleksander, vt. Muruste, Aleksander.
Getreu, Aleksander, vt. Ustav, Ain.
Getreu, Jüri – 154, 156, 304.
Gibson, W. – 53.
Gildemann, Eduard, vt. Kildemaa, Eduard.
Gorki, Maksim – 80.
Grenzstein, Ado – 192a, 180.
Greser, G. – 197.
Grimm, David Ivanovitš – 94.
Gronenberg, W. – 279.
Gross, Erna, vt. Valguta, Erna.
Grotenhielm, Georg Friedrich – 96, 190, 304.
Grünfeld, Gustav – 132, 304.
G�ovska – 64.
Gustavson, Kristjan – 131.

H
Haak, E. – 244.
Haas, Erich – 57, 304.
Habermann, Karl – 154, 304.
Hagemeister, Heinrich – 33.
Haljaste, Marie – 182, 304.
Handschmidt, August – 162, 304.
Hansschmidt, Marie, vt. Haljaste, Marie.

 132

Hansen, Georg – 137, 164, 199, 305.
Hansen, Johann – 69, 298, 305.
Hansen, Kristjan – 52, 63-66, 68, 132, 156, 197, 199, 305.
Heikel, Axel Olavi – 279.
Heinlo, Ingeborg – 9.
Heinlo, Otto – 28, 67-70, 72, 73, 115, 294, 305.
Lk. 343.
Heinväli, Eliise – 57, 177, 229, 230, 305.
Helbe, A. – 35.
Helm, Ella – 269, 305.
Hendrikmann, Hendrik – 71-75, 112, 114, 208, 294, 305.
Hendrikmann, Maris – 73.
Hendrikmann, Otto, vt. Heinlo, Otto.
Hendrikson, Hendrik – 137, 164, 305.
Hendrikson, Jaan (vanem) – 72, 114, 115, 305.
Hendrikson Jaan (noorem) – 114, 115.
Hendrikson, Mart – 175.
Hendrikson, Oskar – 9.
Hermann, Ernst – 154, 305.
Hermann, Karl August – 126, 197.
Hermat, Magda – 332.
Hiibus, Hugo, 76-77, 177, 285, 305.
Hiibus, Tõnis – 209, 305.
Hirsch, Gustav – 101.
Hirsch, Maria, vt. Johannson, Maria.
Hmelik, A. – 79.
Hollmann, Friedrich, August Wilhelm – 62, 143.
Holter, Abrem – 194.
Holtsen, Eliise, vt. Heinväli, Eliise.
Hunter, Peeter – 88, 305.
Hupel, August Wilhelm – 33.
Hurt, Jakob – 83, 199, 280.
Husermann, Madis, vt. Viirmaa, Madis.
Härma, Miina – 200.

I
Ibsen, Henrik – 52, 66.
Ifland, A. – 196.
Illermaa, Eduard – 70, 306.
Illermann, Eduard, vt. Illermaa, Eduard.
Illermann, Ella, vt. Niiduste, Ella.

Lk. 344.
Illermann, Jaan, vt. Niiduste, Jaan.
Ilmas, J. – 234.
Ilo, Helgi – 57, 78-80, 177, 199.
Ilo, Urmas, - 57, 177.

J
Jaagus, Jaan – 9, 28, 74, 112, 115, 163, 208, 309.
Jaagus, Mart – 210.

 133

Jaagus, Mihkel – 210.
Jaakson, Hans – 72, 73, 84, 114, 306.
Jaakson, Heinrich – 132, 306.
Jaakson, Hendrick – 73.
Jaakson, Jaan, vt. Jaagus, Jaan.
Jaakson, Jaan – 182, 306.
Jaakson, Madis – 81-84, 99, 182, 306.
Jaakson, Mart – 115, 189, 235, 270.
Jaakson, Oskar – 115.
Jaanimets, Maimu, vt. Kadaja, Maimu.
Jaaniste, Ada – 9.
Jaaniste, Harri – 88, 306.
Jaaniste, Karl Robert – 85-91, 117, 164, 180, 182, 306.
Jaaniste, Mihkel – 57, 306.
Jaanson, Georg, vt. Laidvee, Georg.
Jaanson, Harri, vt. Jaaniste, Harri.
Jaanson, Karl Robert, vt. Jaaniste, Karl Robert.
Jaanson, Katariina – 110.
Jaanson, Mihkel, vt. Talving, Mihkel.
Jakobson, August – 58.
Jakobson, Carl Robert – 109, 110, 126, 192a.
Jakobson, H. – 131.
Jakobson, Hendrik – 92-96, 221, 306.
Jakobson, Jaan – 94.
Jakobson, Vello – 9.
Jakobsonid – 94.
Lk. 345.
Jalakas, Ado – 153, 307.
Jannsen, Johann Voldemar – 99, 181, 192, 192a, 196, 197.
Jansen, Ea – 331.
Janson, Arseni, vt. Vilur, Arne.
Jaska, vt. Vanaaus, Jakob August.
Jaska Tõde, vt. Vanaaus, Jakob August.
Johani, Andrus – 60.
Johannson, Hermann Friedrich – 99.
Johannson, Jakob Friedrich – 98-101, 307.
Johannon, Julius Hermann – 101, 307.
Johannson, Maria – 101.
Johannson, Olga – 100, 307.
Johansen, Paul – 29.
Johanson, A. – 33, 115, 299, 305, 307, 318.
Johanson, Leida – 163, 294, 307.
Jókai, Mór – 289, 290.
Joosep, Jaan – 131, 307.
Juhanson, Aleksander, vt. Raidla, Aleksander.
Juhanson, Joosep – 131.
Juhansoo, Hilja, vt. Ojasild, Hilja.
Juhkam, Ilmar – 38.
Jung, Jaan – 29, 93, 192a, 199, 266, 306, 320, 334.
Jungholz, Karl – 65.

 134

Jurna, Mihkel – 154, 234, 307.
Juurikson, Ella, vt. Niiduste, Ella.
Juurikson, Jaan, vt. Murru, Jaan.
Juurikson, Jaan, vt. Juuriksoo, Jaan.
Juurikson, Jaan, vt. Juuriksoo, Jaan.
Juuriksoo, Jaan – 270, 307.
Juuriksoo, Jaan – 265, 307.
Jõeveer, Mihkel – 230.
Jänes, salme – 9.
Lk. 346.
Järvet, Arvo – 9.
Jürgens, J. – 196.
Jürgensid – 109.
Jürgenson, Hendrik, vt. Niinemäe, Hendrik.
Jürgenson, Juhan – 73, 115.
Jürgenson, Lea – 9.
Jürgenson, Ludvig – 112.
Jürgenson, P. – 320.
Jürgenson, Saima – 9.
Jürimäe, Aleksander – 132, 307, 317.
Jürisoo, Hendrik – 88, 307.
Jürissaar, Voldemar – 234, 270, 308.
Jürisson, Ain – 177, 199, 285.
Jürisson, Andrei – vt. Jürisoo, Hendrik.
Jürisson, Andres – 111.
Jürisson, Ilmar – 102-106, 177, 242, 246a, 285, 308.
Jürisson, Jaan – 110.
Jürisson, Jaan – 131.
Jürisson, Jakob – 110.
Jürisson, Jüri – 108-112, 126, 285, 308.
Jürisson, Jüri – 106-107, 111, 112, 117, 285, 308.
Jürissonid – 283.
Jürkson, Voldemar, vt. Jürissaar, Voldemar.
Jürna, Jüri – 154, 308.
Jürvetson, Aleksander, vt. Jürimäe, Aleksander.
Jürvetson, Jaan – 115, 229.
Jürvetson, Kristjan -).

K
Kaabus, Madis – 182, 308.
Kaareste Laili – 34.
Kabalevski, Dmitri – 53.
Kadaja, Maimu – 177.
Kadarik, K. – 275.
Lk. 347.
Kahk, Juhan – 34, 159.
Kaints, Jakob – 234, 308.
Kalbus, Viktor – 285.
Kalda, Andres – 211, 308.
Kaljuraid, Aleksander – 154, 308.
Kaljuraid, Eliise – 154, 182, 308.

 135

Kallas, Enda – 42, 321.
Kallas, Oskar -280.
Kallasmaa, Ilme – 154.
Kallasmets, August – 70, 127, 163, 308.
Kallaste, Ants – 88, 308.
Kallit, Peeter – 211, 308.
Kallits, aleksis, vt. Aret, Aulis.
Kallits, Jakob – 88, 308.
Kalm – 270, 308.
Kalmet, Kristjan – 28, 38, 309.
Kals, Asko – 9.
Kals, August, vt. Kallasmets, August.
Kals, Hendrik – 73.
Kals, Kristjan, vt. Kalmet, Kristjan.
Kals, Säde – 9.
Kalso, Ülle – 39.
Kampmann, Mihkel – 316.
Kandimaa, Jaan – 89, 309.
Kandimaa, Valdur – 89.
Kannistu, Arnold – 70, 175, 309.
Karell, Garl Friedrich – 101.
Karell, Philipp Jakob – 101.
Karl XII – 97.
Karu, Hans – 209, 309.
Karu, Lembit – 7.
Kasak, Arnold, vt. Kannistu, Arnold.
Kasesalu, Salme – 9, 38.
Kask, J. – 131.
Lk. 348.
Kask, Jaan – 70.
Kass, Artur Robert – 74, 111, 113-117, 127, 163, 165, 175, 198, 309.
Kass, Herbert – 286, 309.
Katariina II – 188.
Kaup, Erich – 311.
Kayser, Carl Gustav – 100, 309.
Kennsdy, Margaret – 66.
Kentel, Tõnno – 72, 182, 293, 294, 309.
Kents, Jakob – 41.
Kera, Jaan – 111.
Kerenski, Aleksander – 150.
Keussler, A. W. – 8, 312, 320.
Keyserling, Alexander – 122, 309.
Keyserling, Hermann Alexander – 118-122, 309.
Keyserling, Leo Gebhard Alexander – 122-123, 310.
Keyserlingid – 147, 186.
Kibbar, Jüri – 284, 285, 310.
Kibur, Hendrik – 198, 310.
Kibus, Johannes – 127, 310.
Kiidemaa, Kristiina – 164, 294.
Kiirats, Marie – 9.

 136

Kiirats, Mart, vt. Mõtslane, Mats.
Kiisk – 264, 310.
Kikson, Hugo Bernhard – 70, 240, 310.
Kikson, Jaan – 9, 28, 182.
Kikson, Kristjan, vt. Ehavald, Heiljar.
Kikson, Madis – 73, 164, 165.
Kikson, Madis – 196, 240.
Kikson, Mihkel – 101, 124-128, 132, 145, 164, 182, 196, 238, 310.
Kildemaa, Eduard – 9, 28, 32, 41, 42, 129-133, 177, 304, 310,.
Kildemaa, Olavi – 132, 177.
Lk. 349.
Kilmi – 286, 310.
Kilvet, Kaarel – 79.
Kipper, Aleksei – 131, 134-138, 311.
Kipper, Maria – 137.
Kipper, Milvi – 132.
Kipper, Olga – 137.
Kipper, Veera, vt. Kurelauk, Veera.
Kipper, Vladimir – 137.
Kirde, Kaarel – 127, 139-143, 163, 311.
Kirkman, Juhan – 11, 144-150, 311.
Kirkmann, Klarissa – 270.
Kirt, Kaljola – 320.
Kits, Elmar – 60.
Kitzberg, August – 53, 65, 66, 198, 270.
Kitzberg, Johanna – 270, 312.
Kivi, Alesis – 80.
Kivialune, vt. Morrison, Martin.
Kivikas, Joosep – 264, 312.
Klaas, Milvi – 154.
Klaassen, Olaf-Mihkel – 160.
Klein, Andrei, vt. Kalda, Andres.
Klein, Juhan, vt. Aul, Juhan.
Klooren, Anne-Mall – 88.
Kluge, Juhan, vt. Eensoo, Juhan.
Knobloch – 66.
Koidula, Lydia – 53, 89, 110, 196, 197, 198.
Koit, August – 101, 163, 312.
Kolt�ak, Aleksander Vassiljevitš – 204.
Komp, Mihkel – 88, 89, 268, 312.
Kon, I. S. – 315.
Kong, Fuzi – 120.
Konks, Anna – 116, 117, 151-155, 163, 164, 182, 312.
Lk. 350.
Konks, Jaan – 9, 43, 154, 157-160, 312.
Koort, Jaan – 60.
Kornrumpf, Ernst August – 135, 312.
Korpima, Timo – 150.
Kosenkranius, Ivar – 325.
Kotkas, Hans (vanem) – 131, 161-165, 313.

 137

Kotkas, Hans (noorem) – 9.
Kotkasaar, Hilda – 57, 313.
Kotsar, Hilda, vt. Kotkasaar, Hilda.
Kotzebue, August – 197.
Kraeberg, J. – 90.
Kraeberg, Johannes, vt. Küünemäe, Johannes.
Kraeberg, Minna – 88, 90, 163, 313.
Krause, Vilma – 38.
Kreutzwald, Friedrich Reinhold – 192a.
Kristiina – 284.
Kristin, Hans – 278.
Kriveler, Jaan – 132, 313.
Krumming, K. – 174.
Krusenstern, Adam Johann – 254.
Kruus, Hans – 32, 42, 313, 322.
Kruus, Jakob – 285, 313.
Kruusa, Eva – 34.
Kruusa, Milvi, vt. Klaas, Milvi.
Kruusem, Juhan – 72, 73.
Kruusson, Aleksander, vt. Kaljuraid, Aleksander.
Kruusson, Eliise, vt. Kaljuraid, Eliise.
Kruusson, Jaan – 101, 154, 209, 313.
Kruusson, Mihkel (vanem), vt. Arusalu, Mihkel.
Kruusson, Mihkel (noorem) – 154, 313.
Kruusson, Tõnis (vanem) – 101, 154.
Kruusson, Tõnis (noorem) – 73.
Kröger, A. W. – 43, 310.
Kubja, Andres – 9, 177.
Lk. 351.
Kubja, Juta – 42, 176.
Kuhlbars, Friedrich – 280.
Kukk, S. – 36.
Kuldkepp, Adolph Arthur – 131, 313.
Kuldkepp, Leida – vt. Siivelt Leida.
Kull, Ernst – 209, 313.
Kumari, Eerik – 41.
Kumm, Johannes – 265, 313.
Kunder, Juhan – 197, 198, 317.
Kuningas, Oskar – 9, 303, 311, 316.
Kurelauk, Veera – 9, 138.
Kurm, J. – 115.
Kurrik, Ehta, vt. Viru, Ehta.
Kurvits. Nerry, vt. Kustavus, Nelly.
Kustavus, Nelly – 270, 313.
Kuusberg, Paul – 40.
Kuusik, Valli – 285.
Kuusner, Anna, vt. Urmas, Anna.
Kõrver, Boris – 53.
Kärner Endel – 176.
Kärner, Rein – 9.

 138

Köler, Johann – 60, 97.
Köstner, Maria – 73.
Kübar, H. – 275, 276.
Künnapuu, A. – 318, 319.
Küünemäe, Harald – 88, 170-171, 313.
Küünemäe, Helju, vt. Tobias Helju.
Küünemäe, Jaan – 88, 166-171, 313.
Küünemäe, Johannes – 88, 89, 112, 117, 171, 269, 314.
Küüts, Lauri – 9.

L
Laante, Vladimis – 89, 314.
Laas, Aliide – 177, 285, 314.
Laasme, August – 117.
Lahtla, Edur – 57, 314.
Laid, Eerik – 29.
Laidvee, Georg – 137, 234, 314.
Lk. 352.
Laikmaa, Ants – 280, 332.
Lambus, E. – 275.
Lasn, Voldemar – 211, 314.
Lassmann, Oskar – 211, 314.
Laur, Alma – 175, 177, 178, 314.
Laur, Arnold – 162, 314.
Laur, August – 163, 173-177, 198, 233, 314, 324.
Laur, Inge, vt. Trikkel, Inge.
Laur, Tõnis – 163, 314.
Lauri, Heinrich Eduard – 299, 314.
Laurik, Alma, vt Laur, Alma.
Leemeste, H. – 318.
Lenin, Vladimir Iljitš – 83.
Lennowe – 184, 314.
Leonov, Leonid – 53.
Lepik, Annus – 182, 315.
Lepik, Jakob – 73, 149.
Lepp, Maidu – 38.
Letner, Hans – 244.
Levand, Oskar – 182.
Levandi, August – 163, 182, 315.
Levandi, Hilja – 9, 182, 183-184, 230, 264, 265.
Levandi, Juhan – 182, 315.
Levandi, Madis – 28, 37, 38, 117, 163, 179-183, 315.
Levant, August, vt. Levandi, August.
Levant, Juhan, vt. Levandi Juhan.
Levant, Madis, vt Levandi Madis.
Levitski, G. V. – 8, 327, 328.
Ligi, Herbert – 31, 34.
Liibert, Mihkel – 210, 315.
Liim, Allan – 9.
Liiv, Jakob – 197, 317.
Liiv, Juhan – 198.

 139

Lk. 353.
Liiv, Mihkel – 114.
Liiv, Otto – 31, 34, 303.
Liivet, Hendrik – 182, 315.
Liivet, Jaan – 101, 181, 182, 315.
Liivet, Mart – 182, 315.
Lilejev, vt. Lilienfeld, Toal, Paul.
Lilienbach, Juhan – 150.
Lilienblatt, Paul, vt. Lilleleht, Paul.
Lilienfeld, Konstanze – 162.
Lilenfeld, Otto Friedrich – 186.
Lilienfeld, Otto Friedrich August Heinrich – 189-190, 315.
Lilienfeld, Paul, vt. Lilienfeld - Toal, Paul.
Lilienfeld – Toal, Paul – 162, 185-189, 315.
Lill, Kristjan – 154, 316.
Lilla, F. – 290.
Lilleleht, Paul – 163, 316.
Lillemäe, Vambola – 70, 132, 177.
Linde, Bernhard – 309.
Lindgren, Astrid – 79.
Ling, Harry – 50, 302.
Linnam, Jaan – 72.
Loone, Nigolas – 8, 36, 310, 315, 316, 320, 321, 327, 328.
Looring, Aleksander – 35.
Lorenzsonn, Caspar Franz – 109, 191-192a, 316.
Lorenzsonn, Gustav Friedrich – 193, 228, 316.
Lorenzsonn, Heinrich Gottlieb – 193, 316.
Lossmann, Alide, vt. Sõrmus Alide.
Ludolf, Jaan – 235, 317.
Luhalepp, August – 270, 317.
Luhthein, Naima – 9.
Luik, Helmut – 235, 317.
Luik-Püümann, A. – 68.
Luks, Liisa – 73.
Lusik, Ain – 138, 317.
Lusik, Arseni, vt. Lusik Ain.
Lk. 354.
Lusik, Hendrik – 128, 137, 195-201, 317.
Lusik, Herman – 9.
Lusik, Meeta – 9.
Lusikas, Miina – 73.
Luster, Anton – 175, 318.
Luts, Oskar – 53, 79.
Luur, August – 70, 210.
Luur, J. – 210.
Lõhmus, Anton – 153, 323.
Lüdig, Ida – 88, 318.

M
Madisson, Eveline, vt. Soodla, Liina.
Madisson, Georg (vanem) – 131, 132, 318.

 140

Madisson, Georg (noorem) – 137.
Madisson, Hendrik, vt. Rukki, Hendrik.
Madisson, J. – 159.
Madisson, J. – 164.
Madisson, Jaan, vt. Madissoo, Jaan.
Madisson, Jüri – 132, 182, 318.
Madisson, Kristjan, vt. Madissoo, Kristjan.
Madisson, Madis, vt. Soodla, Madis.
Madisson, Mihkel, vt. Madissoo, Mihkel.
Madissoo, Jaan – 210, 318.
Madissoo, Kristjan – 57.
Madissoo, Mihkel – 9, 39, 265.
Maeterlinck, Maurice – 66.
Maismäe, Jaan – 154, 318.
Maiste, Mai – 28.
Mammut – Schmidt, vt. Schmidt, Carl Friederich.
Mandel, Mati – 29, 36.
Maran, Iko – 79.
Marand, Anton – 131, 164, 205, 228, 229, 318.
Marand, Leonti – 137, 202-204, 318.
Marand, Sergei – 89, 319.
Mardiste, Martin – 115, 210, 319.
Lk. 355.
Manguste, Aleksander – 45, 74, 117, 177, 207-211, 265, 319.
Marguste, Anti – 9, 210, 212-216, 319.
Marguoja, Laine – 39.
Markson, Aleksander, vt. Marguste, Aleksander.
Markson, Jaan, 294, 319.
Markson, Jüri, vt. Marksoo, Jüri.
Markson, Kristjan – 265.
Marksoo, Jüri – 153, 319.
Markus, Peeter – 131, 132, 319.
Martin, Herman – 265, 319.
Martinson, Anton, vt. Marand, Anton.
Martinson, Antoni, vt. Kallaste, Ants.
Martinson, Ernst – 115.
Martinson, Jaan – 88, 319.
Martinson, Johannes, vt. Murruste, Johannes.
Martinson, Lavrenti – 137, 205-206, 319.
Martinson, Leonti, vt. Marand, Leonti.
Martinson, Martin, vt. Mardiste Martin.
Martinson, Mihkel, vt. Uulimaa, Mihkel.
Martinson, Sergei, vt. Marand Sergei.
Martson, J. – 39.
Martson, Jaan, vt. Merivälja, Jaan.
Maslovski – 19.
Mathiesen, Aleksei, vt. Matsalu, Aleksei.
Mathiesen, Jaan, vt. Maismäe, Jaan.
Mathiesen, Jaan – 89, 319.
Matsalu, Aleksei – 265, 319.

 141

Matson, Kristjan – 265, 319.
Matsukse, Gustav, 148.
Maurer, Georg, vt Milvere, Georg.
Maurer, Jaan – 72.
Mein, Elmar – 270, 320.
Menning, Karl – 65.
Moos, E. – 318, 319.
Lk. 356.
Merivälja, Jaan – 57, 89, 163, 320.
Metsanurk, Mait – 66.
Metsoja, Jüri – 57, 320.
Metzler, Emil Moritz – 95, 320.
Middendorff, Alexander Theodor – 4, 56, 95, 217-221, 260, 320.
Middendorff, Ernst – 221, 320.
Middendorff, Theodor Johann – 222, 321.
Middendorffid – 93, 320, 321.
Miil Alfred – 175.
Miil Anna, vt. Urmas, Anna.
Miilberg, Aleksander – 115, 321.
Miilberg, August – 115.
Mikiver, Mikk – 79.
Miljutin, Juri – 53.
Milvere, Georg – 132, 163, 164, 165, 321, 329.
Mirme, Aadu – 177.
Mirme, August – 270.
Moora, Harri – 29.
Moos, Ants – 117, 153, 154, 321.
Moos, Mare – 39.
Moosberg, Hilda – 9.
Moritz, Maurice – 123.
Morrison, Aino – 9.
Morrison, Jaan – 137, 145, 226, 321.
Morrison, Martin – 28, 40, 138, 223-225, 321.
Murru, Jaan – 230, 321.
Murruste, Johannes – 89, 321.
Murruste, Aleksander – 234, 264, 265, 321.
Must, Kristjan – 109, 209, 321.
Mõns, Jakob – 285, 321.
Mõtslane, Mats – 117, 227-231, 321.
Mõttus, Jaan – 205, 322.
Mäekask, Jüri – 88, 322.
Mälk, August – 65.
Mänd, Heljo – 79.
Lk. 357.
Mändmets, Jakob – 197, 317.
Männik, A. – 275.
Männikus, Kalju – 170.
Mölla, Pille – 39.
Mühlberg, Maris – 320.
Mühlberg, Paul – 294, 322.

 142

Mühlmann, Jüri. Vt. Metsoja, Jüri.

N
Nansen, Fritjof – 257.
Napiersky, Karl Eduard – 7, 8, 312,320,330.
Napoleon – 193.
Nelidov – 64.
Nestroy, J. 198.
Ney, Gottlieb – 159.
Nichlos, A. – 65.
Niibo, Harry – 39.
Niibo, Karl – 96, 154, 322.
Niiduste, Ella – 57,132, 163, 235, 236, 264, 265, 322.
Niiduste, Jaan – 57, 117, 132, 163, 209, 232-235, 264, 322.
Niimann, Jakob – 73, 294, 322.
Niinemäe, Elvine – 9, 10.
Niinemäe, Hendrik – 127, 175, 237-240, 309, 322.
Niinemäe, Orest – 10, 57, 322.
Niinemäe, Roman – 88, 90, 131, 146, 322.
Nikolai I – 101.
Nikolai II – 101, 218.
Nikolai Aleksandrovitš, vt. Nikolai II.
Normann, J. – 197, 198.
Nurk, Hans – 240, 322.
Nõmm, Anna – 73.
Nõmmik, Anna, vt. Konks, Anna.
Nõmmik, Joosep – 10.
Nõmmik, Joosep – 72, 155, 182, 297, 323.
Nõmmik, Madis – 137, 156, 182, 228, 323.
Lk. 358.
Nõmmik, Maria – 10.
Nõmmik, Villem – 154, 156, 297, 323.
Nõps, A. – 88, 90, 323.
Nõva, Erika – 234.

O
Oiling, Martin – 270, 323.
Ojaberg, Madis – 72, 73, 114.
Ojade, Jaan – 101, 181.
Ojakäär, Valter – 178, 323.
Ojamägi, Mihkel – 169.
Ojasild, Hilja – 270.
Olak, Paul – 65, 162, 182, 323.
Orgussaar, J. – 196.
Ostrov, Martin, vt. Oiling, Martin.
Ostrovski, Aleksei – 53.
Ostrovski, Nikolai – 80.
Otstavel, Jaan – 192a.
Ottenson, Jakob – 110.
Ottin, Arno – 70, 210.
Ottin, J. – 210.

 143

Ottesson, Andres, vt. Uuetalu, Andres.

P
Paara, Leopold – 56, 117.
Paara, Mihkel – 72, 73, 114, 115.
Paever, Kalju – 50.
Paepõhi, Peeter – 39.
Pakkala, Teuvo – 52, 65.
Palumets, Hillar – 9.
Palk, Jakob – 10, 177, 241-244, 285, 323.
Palk, Jüri (vanem) – 101, 244, 285, 292, 323.
Palk, Jüri (noorem) – 285, 323.
Lk. 359.
Pall, Valdek – 41.
Parek, Els – 42.
Parikas, Georg Johannes – 280.
Parikas, Peeter – 280.
Parre, Jüri – 276.
Parts, Johannes – 164.
Parve, V. – 275.
Passop, Marta – 10.
Paul I – 222.
Paulus, Jaan – 216.
Pedajas, Hans – 149.
Peedi Tõnso Madis – 87, 88, 323.
Peetsalu, jaagup – 57, 323.
Peetson, jaagup, Peetsalu, Jaagup.
Peetson, Jaan – 137, 138.
Peetson, Otto – 175.
Peetson, Toomas – 110.
Peterson – 163, 324.
Peterson, Aleksander, vt. Aruvälja, Andres.
Peterson, Herman – 89, 324.
Peterson, Jüri – 292.
Peterson, Madis – 132, 324.
Peterson, Madis – 270, 324.
Peterson-Särgava, Ernst – 24, 40, 230, 292.
Pihla, Riho – 332.
Piile, Mihkel – 114.
Piip, Ants – 23.
Piirimäe, Helmut – 312.
Pik, Heino – 39.
Pikkor, Hendrik – 72, 114.
Pikkor, Hilda – 295, 324.
Pikner, Jaan – 153, 324.
Pilar von Pilchau, Adolf Konstantin Jakob – 147, 324.
Lk. 360.
Pirang, Heinrich – 315.
Pitsal, Anni – 10.
Pitsal, Jaan vt. Pitsalu, Jaan.
Pitsal, Karl – 133, 324.

 144

Pitsal, Prits – 10.
Pitsalu, Jaan – 182, 324.
Podekrat, Olga – 137, 324.
Podrjadtšik, Ivan – 88, 324.
Pohl, E. – 198.
Poolen, Enn – 176.
Poschlowsky – 109.
Poska, Jaan – 150.
Poska-Teiss, Liidia – 274.
Prants, Heinrich – 316.
Prikmann, Jaan – 38, 324.
Prints, Jaan – 243, 324.
Puks, Peep – 251.
Pulk, Marie, vt. Haljaste, Marie.
Põder, helmi – 10.
Põld, Peeter – 24.
Põld, R. – 286, 324.
Põldsam, leili – 35.
Põldvere, Kalju – 275, 276.
Põllumees, J. A., vt. Vanaaus, Jakob August.
Pärmi Jaaguke, vt. Lusik, Hendrik.
Pärna, Johannes – 211, 324.
Päärmann, Johannes, vt. Pärna, Johannes.
Päärmann, Jüri – 132, 325.
Pöögelmann, Hans – 68.
Püü, Jaan – 132, 325.

R
Rabi, Ülle – 39.
Rahula, Lehte – 39.
Raidam, August – 28.
Lk. 361.
Raidla, Aleksander – 57, 163, 245-247, 325.
Raidla, Aliis – 10.
Raidla, Kaie – 39.
Raidna, Anni – 10.
Rand, Peeter – 39.
Rang, J. – 131.
Rang, Mart – 154, 325.
Radnik, August, vt. Koit, August.
Raud, August – 162, 325.
Raud, Eno – 79.
Raudmets, O. 308.
Raudsepp, Hugo – 53, 65.
Raudsepp, K. – 90.
Rea, Aleksei – 137, 325.
Rea, Boris – 24, 325.
Rebane, Lembit – 177.
Recke, Johann – 7, 330.
Rehe, Harry – 53, 177, 210, 248-251, 325.
Rehe, Hendrik – 73, 114, 115, 127, 175, 251-252, 325.

 145

Rehe, Villem – 88, 326.
Reidla, Aleksander – 112, 285, 326.
Reiman, Villem – 91.
Reimand, Jaan – 177.
Reimann, Madis – 56, 57, 326.
Rein, Erich – 177, 250.
Rein, Jaan – 117, 138, 326.
Rein, Konstantin – 35, 117, 177.
Reinhold, Mihkel, vt. Talva, Mihkel.
Reining, Marje – 40.
Reinmann, Jaan – 101,127, 326.
Reinson, Aleksander, vt. Reidla, Aleksander.
Reinson, Jaan – 111.
Reinson, Jüri – 101, 110, 196.
Reinson, Jüri – 112.
Lk. 362.
Reintam, E. – 275.
Reinvald, Ado – 192a.
Reinvalt, Andrei – 149.
Reinvalt, Hendrik – 95.
Re(?)m, Hans – 270.
Remmel, E. – 313, 314, 331, 333.
Renner, Johann – 32.
Richter, A. – 43, 308, 321, 324.
Riid, Aleksander – 175, 326.
Riig, Salme – 264, 326.
Riis, E. – 10.
Riispere, Anu – 230.
Rikker, Johannes – 89, 326.
Rolland, Romain – 66.
Romul, Karl – 175.
Roosileht, Jaan – 176.
Roosipuu, H. – 251.
Roosmaa, Juhan – 211, 326.
Roosmann, Andres – 270, 326.
Roosmann, Johanna, vt. Kitzberg, Johanna.
Roosmann, Juhan, vt. Roosmaa, Juhan.
Rootsi, K. – 301.
Rosenplänter, Johann Heinrich – 192, 193, 194.
Roslavlev, Oleg – 32.
Rossmin, Andres, vt. Roosmann, Andres.
Rudolf, Chr. – 66.
Rui-Toomas, vt. Toomas.
Ruistoma, H. – 210.
Ruistoma, Mihkel – 96-97, 326.
Rukki, Elmo – 28, 29, 182.
Rukki, Hendrik – 182, 327.
Rukki, Jaan – 154, 327.
Rukki, Jüri – 209, 327.
Rull, Henn – 117, 327.

 146

Lk. 363.
Rummo, Paul-Eerik – 53, 80.
Rusalep, Maret – 10.
Ruswurm, Carl – 30.
Rõõmusoks, Arvo – 328.
Rästas, Otto – 68.

S
Saaberg, Ernst, vt. Saareste, Ernst.
Saagim, Anton – 182, 327.
Saagim, Sirje – 10.
Saal, Andres – 62.
Saalom, Mihkel – 182-327.
Saar, Mart – 213.
Saar, Sulev – 177.
Saareste, Ernst – 140, 327.
Saarse, Maret – 285.
Saks, Anna – 122.
Saks, P. – 275.
Saksa, Jacob, vt. Salumets, Jaagup.
Sakson, Eveline, vt. Soodla, Liina.
Salujärv, Linda – 10.
Salumets, Ilme, vt. Kallasmaa, Ilme.
Salumets, Jaagup – 154, 327.
Saluste, Martha – 163, 327.
Sander, Martha, vt. Saluste, Martha.
Sander, Martin – 163, 164, 327.
Sarv, Ingrid – 10.
Sass, Aleksander – 88, 327.
Sass, Cristoph Aleksander – 190, 327.
Sass, Cornelius Heinrich Johann – 190, 327.
Savila, Elmar – 29, 230.
Shiller, Friedrich – 66, 80.
Schmid, Ghr. – 192.
Schmidt, Andreas Gottlieb – 254.
Schmidt, Carl Friedrich – 253-258, 327.
Lk. 364.
Schmidt, Gottlieb Alexander – 255.
Schmidtbonn, Wilhelm – 66.
Schults, Otto Woldemar Ludwig – 29, 69, 95, 146, 286, 328.
Scäffle, Albert – 188.
Schütz, Elvino, vt. Feldmann, Elvine.
Seeberg, Reinhold (vanem) – 260.
Seeberg, Reinhold (noorem) – 259-261, 328.
Seeland, Sergei – 7, 10, 29.
Segal, E. – 80.
Seiler, Martin – 115, 329.
Selirand, Jüri – 30.
Sellin, Arne – 310.
Sellin, Arvu – 234, 329.
Semerov, Rein – 177.

 147

Sepp, Tatjana – 264, 329.
Shakespeare, William – 66.
Shaw, Bernard – 66.
Sienkiewicz, Henryk – 66.
Sievers – 270, 329.
Siiak, August Voldemar – 101, 115, 116, 163, 164, 329.
Siilivask, Karl – 9, 35.
Siim, Mihkel – 164, 294, 298, 329.
Siimson, Kristjan – 175, 270, 329.
Siitam, Hans – 117, 127, 138, 262-266, 329.
Siitam, Hilja, vt. Levandi, Hilja.
Siitam, Jaan – 73, 115.
Siivelt, Leida – 73, 115.
Silk, August – 89, 329.
Sillandi, Ly – 40.
Simm, Albert – 234, 329.
Sinberg, Toomas – 234.
Sinka, Albert – 89, 329.
Sinkel, A. – 40.
Sits, Joosep – 270, 329.
Smuul, Juhan – 53.
Lk. 365.
Soo, August – 153, 330.
Soodla, Liina – 117, 132, 285, 295, 330.
Soodla, Madis – 153, 285, 330.
Soom, Arnold – 32.
Soontak, Jüri – 154, 164, 330.
Soopa, Annus – 154, 330.
Sotnik, Juri – 79.
Spencer, Herbert – 188.
Staal, Karl Friedrich – 123, 190, 330.
Stackelberg, Fr. – 31.
Stanislavski, Konstantin – 65.
Starkopf, Anton – 60.
Steinberg, P. A. J. – 197.
Stolõpin, P. – 150.
Strindberg, August – 53.
Stryk, L. – 34.
Suburg, Lilli – 192a.
Suigu Siitam, vt, Siitam, Hans.
Suurkuusk, V. – 170.
Swartz, J. – 79.
Sõgel, Urmas – 36.
Sõrmus, Alide – 338, 330.
Särgava, Ernst, vt. Peterson-Särgava, Ernst.
Sööt, Marta – 10.
Süvalep, Kulno – 53.

Š
Šeffer, Aleksander – 177.
Štein, A. – 53.

 148

Z
Zimmermann, Jakob Andreas – 260, 330.
Zimmermann, Wilhelm – 148.
Zirk, Minna – 138, 330.
Zverjev, V. – 10.

�
�uhhovitski, L. – 80.
Lk. 366.

T
Tagore, Rabindranath – 120.
Taidra, Mats – 183, 330.
Takson, H. – 196.
Tallgren, Aarne Michael – 30.
Talva, Enn – 270.
Talva, Jaan – 268, 270.
Talva, Mihkel – 90, 117, 267-271, 330.
Talvar, T. – 313.
Talving, Mihkel – 137, 330.
Tamberg, Jakob, vt. Tammemäe, Jakob.
Tamberg. Liidia, vt. Tammemäe, Liidia.
Tamberg, Villem, vt. Tammemägi, Villem.
Tamm, J. – 280.
Tamm, Madis – 264, 330.
Tammann, L. – 36.
Tammann, Maria – 137, 331.
Tamme, Aleksander – 132, 331.
Tamme, Reinhold – 153, 331.
Tammemäe, Jakob – 74, 112, 208, 209, 210, 331.
Tammemäe, Liidia – 210, 331.
Tammemägi, Villem – 153, 175, 331.
Tammor, Leida – 10.
Tammsaare, Anton Hansen – 66.
Tammsalu, Natalie – 10.
Tampere, Herbert – 42.
Tamvere, Heinrich – 10, 177, 331.
Tani, Enn, vt. Hansen, Kristjan.
Tannenbaum, Eliise, vt. Kaljuraid, Eliise.
Tannenbaum, Kaspar – 193-194, 264, 331.
Tarvel, Enn – 30, 32.
Tarvel, Peeter – 159.
Taussar, Konstantin – 153, 331.
Tautson, Konstantin, vt. Taussar, Konstantin.
Teder, Kaljula – 332.
Lk. 367.
Teetsov, Aleksander – 65.
Teeäär, Maris – 10.
Tehver, Anu, vt. Riispere, Anu.
Tehver, Imbi – 230.
Tehver, Julius – 10, 29, 40, 272-276, 331.

 149

Teng, Hans – 149.
Teng, Peeter – 145, 331.
Tepand, Albert – 36.
Tepand, Hugo – 169, 177, 331.
Tepand, Tõnis – 138, 240, 331.
Theol, Ella – 10.
Thomson, Magnus – 131, 331.
Tiidermann, Heinrich – 265, 277-281, 292, 332.
Tiidermann, Jakob – 196, 265, 279, 281, 332.
Tiidermann, Tõns – 145.
Tiik, Leo – 320.
Tiik, Alo – 10, 30, 285, 286, 332.
Tiik, Andres – 86, 111, 112, 131, 229, 282-286, 332.
Tilk, Johannes – 10, 29, 40, 265.
Tilk, Kaie – 265.
Tobies, Helju – 88, 172, 333.
Tohver – 286, 333.
Tomberg, V. – 131.
Tomiste, Linda, vt. Virkus, Linda.
Tomiste, Otto – 265, 280.
Tomson, Aleksander – 147.
Tomson, Heinrich, vt. Toomet, Hindrik.
Tomson, Herman – 132, 333.
Tomson, Madis – 137, 182, 333.
Tomson, Mihkel – 149.
Tomson, Otto, vt. Tomiste, Otto.
Tomson, Reinhold, vt. Tamme, Reinhold.
Tomson, Roman, vt. Niinemäe, Roman.
Tomson, Siina – 57, 333.
Toom, A. – 203.
Toom, Jaan – 88, 333.
Toom, Uku – 37.
Lk. 368.
Toomas – 93.
Toomet, Hindrik – 29, 93, 131, 265.
Toomre, R. – 308.
Tori, Jaan – 177, 333.
Travers, L. P. – 79.
Treffner, Hugo – 208.
Treimann, Joosep – 131, 132, 333.
Trikkel, Inge – 10, 70, 177.
Tšebotarjova, Amanda – 10.
Tšehhov, Anton – 53, 66, 290.
Tširikov, V. – 197.
Tubarik, Otto – 153, 333.
Tugedam, Andrei – 210, 333.
Tugetamm, Peet – 149.
Tuisk, Mart – 163, 333.
Twain, Mark – 80.
Tõnisberg, Hendrik – 95, 333.

 150

Tõnisberg, Jakob – 131.
Tõnisson, August – 294, 333.
Tõnisson, Evald – 30.
Tõnisson, Jaan – 73.
Tõnisson, Juhan – 72, 73, 114, 115.
Tõnisson, Juhan – 294, 333.
Tõnisson, Mihkel – 73.
Tõnisson, Tõnis – 73.
Tõniste, Epp – 177, 199, 333.
Tõns, Jaan – 57, 101, 334.
Tõntsu Tõnts – 58, 334.
Tölp, Herta Vilhelmine – 230, 334.
Tölp, Juhan – 40, 115, 116, 164, 165, 293, 294, 334.
Tölp, Mihkel – 209, 334.
Tölp, Õilme – 230.
Türgi neitsi – 133, 334.
Türk, Jaan – 138, 334.
Lk. 369.

U
Udal, Paul – 198.
Ulrich, Wilhelm Otto Cornelius Alexander – 190, 334.
Univer, August – 69, 162, 164, 165, 334.
Unt, Mati – 303, 325.
Urmas, Anna – 209, 334.
Ustav, Ain – 57, 88, 334.
Uulimaa, Michail – 265, 334.
Uustalu, Aadu – 116, 154, 164, 177, 182, 334.
Uva, Evald – 234, 285, 335.
Uva, Jakob – 111.
Uva, Mart – 112, 285, 335.

V
Vaarmann, Johannes, vt. Varma Johannes-
Vaga, Alfred – 37.
Vaga, Voldemar – 37.
Vaher, Kristiina, vt. Kiidemaa, Kristiina.
Vahtra, Magda – 10.
Vaigur, E. – 53.
Walcker, Richard Heinrich – 148, 335.
Valdmann, E. – 275.
Valguta, Erna – 88, 335.
Valma, Hugo – 286, 328, 335.
Valter, M. – 131.
Vanaaus, Jakob August – 205, 287-290, 335.
Varep, Endel – 41.
Vares, Helene – 10.
Varma, Johannes – 265, 335.
Vassar, Artur – 30, 43.
Veeber, Kristjan, vt. Kandimaa, Jaan.
Veeber, Voldemar, vt. Kandimaa, Valdur.

 151

Veersalu, Aleksander – 89, 234, 335.
Veimann, J. – 286, 335.
Veisson, Mart – 88, 335.
Lk. 370.
Weltmann, Jakob – 148.
Verbak, Aleksander, vt. Veersalu, Aleksander.
Verdi, Giuseppe – 66.
Verner, Jakob – 112.
Veršinin – 148.
Vestmann, Vladimir, vt. Laante, Vladimir.
Vidi, Jaan – 132, 137, 335.
Wiedemann, Ferdinand Johann – 127.
Viil, M. – 196.
Viirmaa, Madis – 99, 291, 295, 335.
Viirmaa, Mihkeö – 10.
Vilde, Eduard – 19, 68, 198.
Viljak, Mihkel – 285, 335.
Vill, Jaak – 72.
Vill, Mart – 72.
Villota, Maret, vt. Saarse, Maret.
Vilur, Arne – 88, 335.
Vinkel, A. – 316, 317.
Vinkel, Martha, vt. Saluste, Martha.
Winkelmann, Eduard – 8, 36, 303, 309, 315, 320, 327.
Virkus, Hans- 269-299, 335.
Virkus, Linda – 176.
Virkus, Mihkel – 10.
Viru, Ehta – 177, 336.
Vladimir Aleksandrovitš – 73, 110, 218.
Volmüller, E. – 203.
Vooglaid, Ülo – 9.
Worms, R. – 188.
Wulff, Gustav – 280.
Vunukainen, Pärje – 40.
Vuolijoki, Hella – 52.
Võigemast, Jaan – 88, 269, 271, 336.
Vöörmann, Rein – 37.

Märkus: vt. lk. 14, 15, 16.

Lk. 371.

Korbe asula-, mõisa- ja vallanimede
register

Anelema – 23, 64, 133, 156.
Annamõisa karjamõis – 147, 220, 221, 222.

 152

Annenhof, vt. Annamõisa karjamõis.
Arase – 77.
Are – 4, 5, 10, 21, 60, 62, 74, 100, 101, 110, 112, 117, 136, 137, 149, 162, 169,

 176,192, 193, 208, 209, 210, 211, 213, 226, 229, 233, 234, 235,
 236, 239, 242, 249, 273, 293;

 mõis – 18, 19, 147, 148, 211;
 vald – 18, 19, 210, 211, 213, 234, 235, 251, 252, 298, 326;
Are-Suigu – 210, 265.
Arrohof – vt. Are mõis.
Eametsa – 194.
Eapere – vt. Eavere.
Eavere – 209, 210, 211, 213.
Eense – 155, 183.
Eerma – 146.
Elbu – 100, 109, 127, 162, 209, 233, 236.
Enge -55, 64, 69, 73, 74, 86, 100, 101, 111, 114, 116, 117, 125, 126, 130, 131,

132,133, 136, 137, 138, 143, 147, 162, 164, 176, 196, 197, 198,
199, 200, 204, 305, 216, 226, 233, 234, 236, 239, 263, 271, 281,
283, 292, 293, 294, 295, 298, 310.

 mõis – 132, 147, 148;
Lk. 372.
 vald – 23, 24, 56, 57, 64, 73, 93, 95, 99, 103, 106, 109, 114, 151, 152, 135,

145, 146,147,148, 149, 156, 181, 194, 195, 197,199, 203, 205, 224,
228, 246, 251, 252, 260, 263, 288, 292, 294, 295, 326.

Enge-Uduvere – 39.
Ertsma – 116, 292, 293, 294.
Halinga – 4, 5, 10, 28, 69, 72, 73, 74, 84, 100, 101, 111, 114, 115, 125, 126, 127,

 128, 140, 143, 155, 164, 169, 174, 175, 176, 180, 188, 189, 196,
 197, 199, 234, 238, 239, 250, 263, 281, 292, 293,;

mõis - 106,114, 127, 147, 148, 186, 188, 196, 199;
vald – 18, 27, 52, 68, 72, 73, 75, 77, 82, 84, 89, 99, 103, 111, 114, 140,

 145, 146, 147, 148, 196, 198, 199, 216, 234, 238, 240, 242, 244,
 251, 252, 263, 286, 292, 294, 297, 326.

Hallick, vt. Halinga mõis.
Hallinga, vt. Halinga.
Helenurme – 155.
Illu - 233.
Jaagupi – 27, 55, 56, 68, 69, 70, 73, 74, 86, 94, 95, 96, 97, 99, 100, 101, 111, 114,

115, 116, 117, 125, 126, 131,133, 135,136, 140, 146, 148, 149, 152,
155, 156, 162, 163, 164, 165, 171, 174, 175, 176, 180, 181, 153, 196,
197, 198, 199, 200, 205, 210, 211, 226, 233, 236, 238, 244, 246, 261,
265, 266, 271, 280, 281, 283, 285, 293, 295;

kirikumõis – 140, 147, 286.
Jaagupi - Enge – 205, 239, 292, 298.
Kablima – 28, 155.
Kaelase – 77, 100, 101, 103, 107, 109, 110, 111, 112, 115, 116, 117, 126, 131,

 176, 189, 196, 226, 234, 239, 242, 244, 283, 284,285, 286, 293,
 294, 295, 332;

 mõis – 109, 147, 148, 190, 284, 285.
 vald – 251, 252, 292, 295, 326.

 153

Lk. 373.
Kaelaste mõis, vt. Kaelase mõis.
Kailes, vt. Kaelase mõis.
Kaisma – 4, 5, 10, 28, 74, 86, 87, 89, 90, 91, 93, 100, 131, 136, 145, 146, 147,

 149, 171, 189, 234, 239, 254, 255, 268, 269, 271, 293; 148,
 mõis – 87, 146, 147, 148, 167, 254;
 vald – 45, 86, 89, 94, 119, 135, 145, 146, 149, 167, 170, 171, 172, 198,

251, 252, 254, 269, 325, 326.
Kaisma-Kergu-Kõnnu – 100.
Kangru karjamõis – 189.
Kergu – 45, 86, 87, 88, 89, 90, 91, 93, 94, 95, 96, 97, 99, 100, 112, 116, 117, 131,

 136, 145, 146, 147, 148, 149, 150, 167, 170, 171, 172, 175, 198,
 220, 226, 239, 268, 269, 270, 271, 306;

 mõis – 87, 122, 123, 147, 148, 190;
 vald – 251.
Kergu-Kõnnu vald – 269, 325.
Kerkau, vt. Kergu mõis.
Koddassem, vt. Kodesma karjamõis.
Kodesma karjamõis – 284.
Kondi – 95, 99, 239.
Konstanzenhof, vt. Kangru karjamõis.
Kuninga – 27, 28.
Kõnnu – 96, 271, 295;
 mõis – 87, 119, 120, 122, 123, 147, 148, 190;
 vald – 251.
Kõnnu-Kaisma – 100.
Kõressoo – 183, 264.
Kõrissoo, vt. Kõressoo.
Kännu – 236.
Kärgu, vt. Kergu.
Könno, vt. Kõnnu mõis.
Langermaa – 41, 73, 74, 114, 115, 148, 239, 292, 293, 294, 295.
Lehtmetsa – 103, 109, 110, 284.
Lehu – 58, 221, 222, 224.
Lk. 274.
Lepplaane – 175, 209, 233, 234,235, 236,239, 293, 322.
Libatse mõis – 297;
 vald – 251.
Linnamaa – 156, 182, 183.
Linnamäe – 125, 156, 180, 183.
Loomse – 127, 128.
Lõo – 167, 170, 171, 172.
Maima – 41, 153, 154, 169, 183, 240;
 karjamõis – 183.
Metsaküla – 95.
Murru – 60, 62, 117, 184, 209, 228, 229, 264, 265, 293, 321.
Mõisaküla – 55, 56, 57, 58, 222, 239, 246.
Mõnuvere – 294.
Mäe – 125, 181, 183, 239.
Naartse – 96, 155.

 154

Niidu – 18, 298.
Ortonorm, vt. Enge.
Parasmaa – 82, 86, 100, 101, 116, 117, 125, 136, 137, 152, 153, 155, 156, 162, 176,
 180, 181, 182, 183, 226, 293, 315;
 mõis – 181, 183;
 vald – 251.
Parisselja – 242;
 karjamõis – 189.
Parrasma, vt. Parasmaa mõis.
Parris, vt. Parisselja karjamõis.
Pere – 155.
Pitsalu – 122, 183, 190.
Pärivere – 5, 48, 69, 162, 211, 235, 298.
Lk. 375.
Pärnu-Jaagupi alev – 4, 5, 10,20,28,29,38, 39, 40, 57, 70, 72, m77, 79, 95, 96, 99,

 109, 114, 117, 125, 130, 132, 133, 136, 162, 169, 174, 176, 177,
178, 186, 188, 196, 200, 201, 208, 209, 211, 216, 220, 238, 246a,
263, 286, 288, 293, 304, 310, 312, 315, 320;

 alevik – 24, 27, 43, 48, 52, 65, 70, 74, 84, 103, 114, 116, 117, 125, 126,
 152, 158, 174, 175, 176, 178, 181, 198, 200, 220, 226, 233, 234,
 238, 239, 242, 246, 249, 263, 270, 271, 286, 293, 298, 314.

Pörafer, vt. Pööravere mõis.
Pööravere – 55, 56, 57, 79, 100, 101, 103, 117, 136, 137, 176, 220, 221, 222,

226, 233, 236, 239, 246, 293, 303;
 Mõis – 58, 93, 95, 147, 148, 211, 220, 221, 222, 260;
 Vald – 56, 251.
Riimiküla – 93, 222.
Rogonese küla, vt. Rukkiküla.
Roigu – 193.
Roodi – 27, 41, 43, 68, 69, 72, 73, 74, 84, 100, 110, 112, 114, 116, 125, 143, 155,

 176, 197, 199, 239, 292, 293, 294;
 Mõis – 18, 19, 96, 114, 147, 148, 190,293;
 Vald – 251.
Rukkiküla – 244, 284.
Sallentack, vt. Roodi mõis.
Salutaguse – 28.
Sankt Jakobi-Pastorat, vt. Jaagupi kirikumõis.
Sepa – 183.
Lk.376.
Soglo, vt. Sohlu karjamõis.
Sohlu karjamõis – 171.
Soo – 235.
Suigu – 5, 48, 62, 117, 136, 183, 209, 211, 229, 233, 234, 235, 236, 239, 263,

264, 265, 266, 293;
 karjamõis – 192, 266;
 vald – 19, 48, 95, 145, 147, 181, 183, 192, 194, 208, 210, 236, 251,

252, 264, 278, 281.
Suigu-Are – 19.
Suigu-Tammiste – 239, 281.
Suik, vt. Suigu karjamõis.

 155

Sõõrike – 153, 154, 180, 239;
 mõis – 154, 260;
 vald – 251, 252.
Sõõrike-Parasmaa vald – 153.
Sõrik, vt. sõõrike mõis.
Tabria – 55, 95, 100, 183, 194, 208, 210, 226, 236, 239, 263, 264, 265, 266, 278, 281.
Tarva – 127, 251, 263.
Tootsi karjamõis – 271.
Totzi, vt. Tootsi karjamõis.
Tõrdu – 41, 68, 72, 110, 127.
Tühjasmaa – 56.
Tühjasmõisa, vt. Tühjasmaa.
Udafer, vt. Uduvere mõis.
Uduvere – 23, 74, 95, 99, 100, 103, 110, 132, 135, 136, 137, 138, 149, 156, 162,

196, 197, 200, 203, 220, 224, 233, 239, 263, 288, 289, 292, 294;
 mõis – 136;
 vald – 251.
Urtum , vt. Enge.
Lk. 377.
Uru – 60, 62, 273.
Vahenurme – 5, 41, 82, 84, 103, 114, 153, 154, 180, 181, 183, 239.
 mõis – 28, 84, 190;
 vald – 251.
Wahhenorm, vt. Vahenurme mõis.
Vakalepa – 152, 153, 155.
Valistre – 128, 146, 196, 250.
Vee – 100, 101, 103, 116, 117, 131, 152, 153, 154, 155, 156, 158, 176, 226, 234,

 293, 312;
mõis – 154, 155, 183;

 vald – 73, 82, 96, 122, 125, 126, 145, 152, 153, 155, 156, 162, 180, 240,
 251, 252, 326.

Wehof, vt. Vee mõis.
Wildenau, vt. Libatse mõis.
Willofer, vt. Viluvere mõis.
Viluvere – 87, 90, 91, 100, 117, 175, 234, 239, 268, 269, 270, 271, 293, 295, 330;
 mõis – 271;
 vald – 251, 252, 268, 269, 325.
Võlla – 192, 193.
Änge, vt. Enge.

- - - - - - - - - - - - - - - -
Märkus: vt. lk. 38, 39, 40, 300.

